Dr. Geerge A. Cowan NAS-NS 3010 National Academy of Sciences National Research Council **NUCLEAR SCIENCE SERIES** The Radiochemistry of Barium, Calcium, and Strontium PLEASE DO NOTA ## COMMITTEE ON NUCLEAR SCIENCE L. F. CURTISS, Chairman National Bureau of Standards ROBLEY D. EVANS, Vice Chairman Massachusetts Institute of Technology J. A. DeJUREN, Secretary Westinghouse Electric Corporation H. J. CURTIS Brookhaven National Laboratory SAMUEL EPSTEIN California Institute of Technology HERBERT GOLDSTEIN Nuclear Development Corporation of America H. J. GOMBERG University of Michigan E. D. KLEMA Northwestern University ROBERT L. PLATZMAN Argonne National Laboratory G. G. MANOV Tracerlab, Inc. W. WAYNE MEINKE University of Michigan A. H. SNELL Oak Ridge National Laboratory E. A. UEHLING University of Washington D. M. VAN PATTER **Bartol Research Foundation** #### LIAISON MEMBERS PAUL C. AEBERSOLD Atomic Energy Commission J. HOWARD McMILLEN National Science Foundation W. D. URRY U. S. Air Force WILLIAM E. WRIGHT Office of Naval Research ## SUBCOMMITTEE ON RADIOCHEMISTRY W. WAYNE MEINKE, Chairman University of Michigan NATHAN BALLOU Navy Radiological Defense Laboratory GREGORY R. CHOPPIN Florida State University GEORGE A. COWAN Los Alamos Scientific Laboratory ARTHUR W. FAIRHALL University of Washington HARMON FINSTON Brookhaven National Laboratory EARL HYDE University of California (Berkeley) HAROLD KIRBY **Mound Laboratory** GEORGE LEDDICOTTE Oak Ridge National Laboratory ELLIS P. STEINBERG Argonne National Laboratory PETER C. STEVENSON University of California (Livermore) LEO YAFFE McGill University # The Radiochemistry of Barium, Calcium, and Strontium By D. N. SUNDERMAN and C. W. TOWNLEY Battelle Memorial Institute Columbus, Ohio January 1960 Subcommittee on Radiochemistry National Academy of Sciences—National Research Council Printed in USA. Price \$1.25. Available from the Office of Technical Services, Department of Commerce, Washington 25, D. C. ## **FOREWORD** The Subcommittee on Radiochemistry is one of a number of subcommittees working under the Committee on Nuclear Science within the National Academy of Sciences - National Research Council. Its members represent government, industrial, and university laboratories in the areas of nuclear chemistry and analytical chemistry. The Subcommittee has concerned itself with those areas of nuclear science which involve the chemist, such as the collection and distribution of radiochemical procedures, the establishment of specifications for radiochemically pure reagents, the problems of stockpiling uncontaminated materials, the availability of cyclotron time for service irradiations, the place of radiochemistry in the undergraduate college program, etc. This series of monographs has grown out of the need for up-to-date compilations of radiochemical information and procedures. The Subcommittee has endeavored to present a series which will be of maximum use to the working scientist and which contains the latest available information. Each monograph collects in one volume the pertinent information required for radiochemical work with an individual element or a group of closely related elements. An expert in the radiochemistry of the particular element has written the monograph, following a standard format developed by the Subcommittee. The Atomic Energy Commission has sponsored the printing of the series. The Subcommittee is confident these publications will be useful not only to the radiochemist but also to the research worker in other fields such as physics, biochemistry or medicine who wishes to use radiochemical techniques to solve a specific problem. W. Wayne Meinke, Chairman Subcommittee on Radiochemistry # **CONTENTS** | I. | General Reviews of the Inorganic and Analytical Chemistry of Barium, Calcium, and Strontium | 1 | |------|--|----| | II. | General Reviews of the Radiochemistry of Barium, Calcium, and Strontium | 1 | | III. | Table of Isotopes of Barium, Calcium, and Strontium | 1 | | IV. | Review of Those Features of Barium, Calcium, and Strontium Chemistry of Chief Interest to Radiochemists | 4 | | | 1. Metallic barium, calcium, and strontium | 4 | | | 2. Soluble salts of barium, calcium, and strontium | 14 | | | Insoluble salts of barium, calcium, and strontium and precipitation
and coprecipitation characteristics of barium, calcium, and
strontium. | 14 | | | 4. Chelate complexes of barium, calcium, and strontium | 11 | | | 5. Extraction of the Thenoyl Trifluoroacetone (TTA) Complexes of barium, calcium, and strontium into organic solvents | 14 | | | 6. Extraction of barium, calcium, and strontium into organic solvents | 15 | | | 7. Ion exchange behavior of barium, calcium, and strontium | 16 | | ٧. | Dissolution of Materials Containing Barium, Calcium, and Strontium | 20 | | VI. | Radioassay Techniques for Barium, Calcium, and Strontium | 22 | | VII. | Collection of Detailed Radiochemical Procedures for Barium, Calcium, | 20 | ٧ # INTRODUCTION This volume which deals with the radiochemistry of barium, calcium, and strontium is one of a series of monographs on radiochemistry of the elements. There is included a review of the nuclear and chemical features of particular interest to the radiochemist, a discussion of problems of dissolution of a sample and counting techniques; and finally, a collection of radiochemical procedures for the elements as found in the literature. The series of monographs will cover all elements for which radiochemical procedures are pertinent. Plans include revision of the monograph periodically as new techniques and procedures warrent. The reader is therefore encouraged to call to the attention of the author any published or unpublished material on the radiochemistry of barium, calcium, and strontium which might be included in a revised version of the monograph. I. GENERAL REVIEWS OF THE INORGANIC AND ANALYTICAL CHEMISTRY OF BARIUM, CALCIUM, AND STRONTIUM Pp. 259-269 in Vol. I and pp. 2hh-25h in Vol. II of *Analytical Chemistry*, F. P. Treadwell, tr. and rev. by William T. Hall, John Wiley and Sons, Inc., New York, ninth edition, 1937. Chapter 40, pp. 611-631 in *Applied Inorganic Analysis*, W. F. Hillebrand, G. E. F. Lundell, H. A. Bright, and J. I. Hoffman, Wiley, New York, second edition, 1953. Pp. 398-413 in "Prescott and Johnson's Qualitative Chemical Analysis", R. K. McAlpine and B. A. Soule, Van Nostrand, New York, 1933. Chapter 19, pp. 845-867 in "Inorganic Chemistry", T. Moeller, John Wiley and Sons, Inc., New York, 1952. Pp. 117-136, 205-217, and 899-902 in Vol. I of "Scott's Standard Methods of Chemical Analysis", N. H. Furman, Van Nostrand, New York, 1939. II. GENERAL REVIEWS OF THE RADIOCHEMISTRY OF BARIUM, CALCIUM, AND STRONTIUM "Evaluation of Radiochemical Separation Procedures", Duane N. Sunderman and W. Wayne Meinke, Analytical Chemistry 29, 1578, November 1957. *The Development and Evaluation of Radiochemical Separation Procedures for Barium, Calcium, Strontium, Silver, and Indium*, Duane N. Sunderman, AECU-3159, February 1956. III. TABLE OF ISOTOPES OF BARRUM, CALCIUM, AND STRONTIUM | Primary Radiations | | | | | | | | | | | | |--------------------|---------------------------|---------------|------------|-------------------------------|--|--|--|--|--|--|--| | Isotope | Half Life | Type of Decay | Gamma Rays | Method of Preparation | | | | | | | | | Ca38 | 0.66 sec. | B+ | 3.5 Mev | | | | | | | | | | Ca ³⁹ | 1.0 sec. | 6.1 Mev | (none) | Ca ⁴⁰ + gamma rays | | | | | | | | | Ca40 | Stable - 96.97% | | | | | | | | | | | | Call | 1.1 x 10 ⁵ yr. | EC (100%) | (none) | Ca40 + neutrons | | | | | | | | | Ca42 | Stable - 0.64% | | | | | | | | | | | | Ca43 | Stable - 0.145% | | | | | | | | | | | III. TABLE (CONTINUED) | Primary Radiations | | | | | | | | | | | | |-------------------------|------------------|--|---|---|--|--|--|--|--|--|--| | Isotope | Half Life | Type of Decay | Gamma Rays | Method of Preparation | | | | | | | | | Calili | Stable - 2.06% | | | | | | | | | | | | Ca45 | 164 days | 9 0.254 (100%) | (none) | Call + neutrons | | | | | | | | | Ca46 | Stable - 0.0033% | | | | | | | | | | | | Ca47 | 4.7 days | 6 1.94 (17%)
0.66 (83%) | 1.29 (71%)
0.81 (5%)
0.50 (5%) | Calif + neutrons | | | | | | | | | _{Са} µ8 | Stable - 0.185% | | 3 N7 (RO%) | | | | | | | | | | Ca ⁴⁹ | 8.8 min. | β~1.0 (11%) | 3.07 (89%)
4.04 (10%)
4.7 (0.8%) | Call8 + neutrons | | | | | | | | | Sr ⁸¹ | 29 min. | B+ | | Rb ⁸⁵ (p, 5n) | | | | | | | | | ${ m sr}^{82}$ | 25.5 days | EC | | Rb ⁸⁵ (p, 4n) | | | | | | | | | Sr ⁸³ | 34 hrs. | 6 1.15
EC | 0.040
0.074
0.101
0.151
0.165 | Daughter of Y ⁸³ | | | | | | | | | sr^{84} | Stable - 0.56% | | | | | | | | | | | | Sr ⁸⁵ m | 70 min. | IT (86%)
EC (14%) | 0.225 (85%)
0.150 (14%) | Sr ⁸⁴ + neutrons | | | | | | | | | sr ⁸⁵ | 64 days | EC (100%) | 0.513 (100%) | Sr84 + neutrons | | | | | | | | | s r 86 | Stable - 9.86 % | | | | | | | | | | | | $\rm Sr^{87m}$ | 2.9 hrs. | IT (100%) | 0.388 | Sr ⁸⁶ + meutrons | | | | | | | | | sr ⁸⁷ | Stable - 7.02% | | | | | | | | | | | | Sr ⁸⁸ | Stable - 82.56% | | | | | | | | | | | | sr^{89m} | ~ 10 days | IT | | | | | | | | | | | sr ⁸⁹ | 51 days | 5 1.462 (99%) | 0.913
(from Y89m)
0.01% | Sr ⁸⁸ + neutrons,
fission product | | | | | | | | | Sr ⁹⁰ | 28 yrs. | 3 0.545 (100%) | (none) | Fission product | | | | | | | | | Sr ⁹¹ | 9.7 hrs. | 3-1.09 (33%)
1.36 (29%)
2.67 (26%) | 0.551 (42%)
0.645 (11%)
0.748 (19%) | f(from Y ⁹¹ m) Fission product | | | | | | | | | Sr ⁹² | 2.6 hrs. | 6 1.5 (10%) | 1.37 (925)
0.23 (42)
0.23 (42) | Fission product | |
| | | | | | | Sr93 | 8.2 min. | B- | | Fission product | | | | | | | | | Sr ^{9l4} | 1.3 min. | B - | | Fission product | | | | | | | | | sr ⁹⁵ | ~0.7 min. | <i>B</i> - | | Fission product | | | | | | | | | 5 r 97 | Short | <i>(3 -</i> | | Fission product | | | | | | | | III. TAHLE (CONTINUED) | | Primary Radiations | | | | | | | | | | | | |--------------------|--------------------|--|--|--|--|--|--|--|--|--|--|--| | Isotope | Half Life | Type of Decay | Gamma Rays | Method of Preparation | | | | | | | | | | Ba 126 | 97 min. | EC | 0.23 (75%)
0.70 (25%) | | | | | | | | | | | Ba 127 | 12 min. | B+ | | | | | | | | | | | | Ba 128 | 2.4 days | EC | 0.270 | Cs ¹³³ (p, 6n) | | | | | | | | | | Ba 129 | 2.45 hrs. | B* 1.6 | | Cs ¹³³ (p, 5n) | | | | | | | | | | Ba 130 | Stable - 0.13% | $T = \frac{1}{2}$ | | | | | | | | | | | | Ba 131 | 11.5 days | EC (100%) | 0.196 (12%)
0.122 (23%)
0.211 (17%)
0.372 (12%) | Bal30 + neutrons | | | | | | | | | | Ba 132 | Stable - 0.19% | | | | | | | | | | | | | Ba^{133m} | 38.9 hrs. | IT (100%) | 0.276 | Bal32 * neutrons | | | | | | | | | | Ba 133 | 7.2 yrs. | EC (100%) | 0.357 (69%)
0.300 (31%)
0.082 (22%) | Bal32 * neutrons | | | | | | | | | | Ba 134 | Stable - 2.60% | | 0.002 (22%) | | | | | | | | | | | Ba ^{135m} | 28.7 hrs. | IT (100%) | 0.268 | Ba ^{13l₄} + neutrons | | | | | | | | | | Ba 135 | Stable - 6.7% | | | | | | | | | | | | | Ba 136 | Stable - 8.1% | | | | | | | | | | | | | Ba ^{137m} | 2.6 min. | IT (100%) | 0.662 | Ba ¹³⁶ * neutrons,
daughter of Cs ¹³⁷ | | | | | | | | | | Ba 137 | Stable - 11.9% | | | | | | | | | | | | | Ba138 | Stable - 70.4% | | | | | | | | | | | | | Ba 139 | 84 min. | 2.23 (66%)
2.38 (15%)
0.82 (19%) | 0.163 | Ral38 + neutrons,
fission product | | | | | | | | | | Ball40 | 12.80 days | β-1.0 (75%)
∞0.4 (25%) | 0.030 0.436
0.132 0.537
0.162
0.304 | Fission product | | | | | | | | | | Ba 1 l_4 1 | 18 min. | /3 - 2.8 | 0.704 | Fission product | | | | | | | | | | Ba 142 | 6 min. | B- | | Fission product | | | | | | | | | | Ba143 | < 0.5 min. | <i>3</i> - | | Fission product | | | | | | | | | | Ballilli | Short | <i>B</i> - | | Fission product | | | | | | | | | For more complete information of the radiations of the isotopes of calcium, strontium, and barium and for references to the original literature, see "Table of Isotopes", D. Strominger, J. M. Hollander, and G. T. Seaborg, Reviews of Modern Physics, 30, No. 2, Part II, April 1958. # IV. REVIEW OF THOSE FEATURES OF BARIUM, CALCIUM, AND STRONTIUM CHEMISTRY OF CHIEF INTEREST TO RADIOCHEMISTS #### 1. Metallic Barium, Calcium, and Strontium Farium, calcium, and strontium are strong reducing agents and are prepared either by electrolytic or thermal means in the absence of moisture. Methods used for this purpose include the electrolysis of the fused chlorides, heating the oxides with aluminum in a vacuum furnace, and electrolysis of an aqueous solution with a mercury cathods with subsequent heating of the mercury amalgram in hydrogen to drive off the mercury. Barium, calcium, and strontium are very reactive and are readily exidized in air to the plus two exidation state. The hydroxides are formed in cold water with an evolution of hydrogen. The metals react vigorously with acids to form the plus two charged cations and evolve hydrogen. The reaction with nitric acid is very rapid, with the formation of nitric exide. The reaction with dilute sulphuric acid is slow because of the formation of insoluble sulphates. # 2. Soluble Salts of Barium, Calcium, and Strontium The soluble salts of barium, calcium, and strontium include the acetates, chlorides, bromides, iodides, nitrates, nitrites, permanganates, sulfides, chlorates, bromates, and perchlorates. Calcium chromate is soluble. The hydroxides of barium, calcium, and strontium are slightly soluble and may be precipitated only from concentrated solutions. The solubilities range from 1.2 g/liter for Ca(OH)₂ to 30 g/liter for Ba(OH)₂. 3. Insoluble Salts of Barium, Calcium, and Strontium-Precipitation and Coprecipitation Characteristics of Barium, Calcium, and Strontium The common insoluble salts of barium, calcium, and strontium are listed in Table 1. A number of these precipitates are suitable for radiochemical separation procedures. The general references listed in Parts I and II describe the insoluble compounds of barium, calcium, and strontium and their use in analyses. The precipitates used most frequently in radiochemical and analytical procedures are the chromates, nitrates, oxalates, sulfates, and barium chloride. Chromate. The chromate precipitation is used in the classical separation of the alkaline earths. Barium chromate is precipitated from a hot solution buffered to a pH of 4 to 8. Ammonia is then added to the solution, and the strontium chromate is precipitated. In radiochemical work a pH of 4 is recommended for the barium precipitation to minimize the strontium and calcium contamination of the barium precipitate. Nitrate. The Willard and Goodspeed nitric acid method² has been frequently used for the separation of barium and strontium from fission products (see Section VII). Fuming nitric acid is added to the solution to yield 60 to 80 per cent HNO₃. The barium and strontium nitrates precipitate under these conditions, but calcium nitrate does not. With 70 to 80 per cent HNO₃ 100 per cent yields of barium and strontium have been obtained, but calcium contaminated the precipitates¹. The calcium contamination was reduced by using 60 per cent HNO₃. The precipitation of strontium nitrate has been employed as a method of separating Sr⁹⁰ from its Y⁹⁰ daughter³. Inactive strontium was added as a carrier, and strontium nitrate was precipitated from a solution of 80 per cent nitric acid, leaving the Y⁹⁰ in solution. TABLE 1. INSCLUELE COMPOUNDS OF BARRIUM, STRONTHUM, AND CALCIUM | Reagent | Precipitate | Solubility in Water | Solubility in Other Reagents | | | | | | | |---------------------------------|----------------------------------|----------------------------------|---|--|--|--|--|--|--| | F BaF ₂ | | slightly soluble (0.17 g/100 cc) | soluble in acids and in NH _L Cl | | | | | | | | | SrF ₂ | insoluble | soluble in hot HCl | | | | | | | | ٠ | CaF ₂ | insoluble | slightly soluble in acids
soluble in solution of NH ₁ salts | | | | | | | | co3 | BaCO3 | insoluble | soluble in acids & in NH _L Cl | | | | | | | | • | Srco3 | insoluble | soluble in acids | | | | | | | | | CaCO3 | insoluble | soluble in acids & in NH _L Cl | | | | | | | | c ₂ o ₁ , | BaC ₂ O ₁₄ | insoluble | soluble in acids & in NH ₁ Cl | | | | | | | TABLE 1. (CONTINUED) | Reagent | Precipitate | Solubility in Water | Solubility in Other Reagents | |---------------------------------|--|-----------------------------------|--| | reagens | SrC204 •H20 | insoluble | soluble in HCl and HNO3 | | | CaC ₂ O _{li} •H ₂ O | very insoluble | soluble in acids | | so _{l4} | BaSO _{j,} | very insoluble | slightly soluble in H ₂ SO ₁ | | 4 | Srso _{l4} | insoluble | insoluble in alcohol
slightly soluble in acids | | | CaSO _{l1} | slightly soluble | insoluble in alcohol
soluble in HCl | | CrO4 or Cr207 | BaCrO _{l4} | very insoluble | soluble in mineral acids | | | srcro _{li} | slightly soluble (0.11 g/100 cc). | soluble in acids | | c. HCl and ether | BaCl2 • 2H2O | soluble | insoluble in c. HCl-ether reage | | 60-80% HNO3 | Ba(NO ₃) ₂ | soluble | insoluble in boiling amyl alcohinsoluble in 60-80% HNO3 | | | sr(NO ₃) ₂ | soluble | insoluble in boiling amyl alcoh insoluble in 60-80% HNO3 | | HPO ^{J†} | BaHPOL | insoluble | soluble in acids | | | $SrHPO_{L_{1}}$ | insoluble | soluble in acids | | | CaHPO _{[1} • 2H ₂ O | insoluble | soluble in acids | | PO ₄ = | Ba3(PO4)2 | insoluble | soluble in acids | | | Sr3(PO4)2 | insoluble | soluble in acids | | | Ca3(PO4)2 | insoluble | soluble in acids | | so ₃ ** | BaSO3 | insoluble | soluble in HCl | | | SrSO3 | insoluble | soluble in HCl | | | CaSO3 • 2H2O | insoluble | soluble in HCl, HNO3, and H2SO3 | | 103 | Ba(103)2.H20 | insoluble | soluble in HCl and HNO3 | | | Sr(10 ₃) ₂ | slightly soluble | soluble in boiling water | | H ₂ SiF ₆ | BaSiF ₆ | slightly soluble | insoluble in alcohol | | alkaline MoO _L | BaMoO _{l4} | insoluble | slightly soluble in acids | | | SrMoO _{l4} | insoluble | soluble in acids | | | CaMoO _{ji} | insoluble | soluble in acids | <u>Chloride</u>. The insolubility of barium chloride in strong hydrochloric acid solution is a basis for a method of separating barium from calcium, strontium, and other elements. This method has been used in radiochemical work (see Section VII). The precipitation is performed either by adding an ether-hydrochloric acid solution to the aqueous radioisotope solution or by bubbling dry hydrogen chloride gas into an aqueous solution or a mixture of ether and water. The barium chloride precipitate is readily soluble in water, thus facilitating further separations. Oxalate. The oxalates of all three alkaline earths are insoluble; so the oxalate precipitation does not constitute a good method of decontaminating one alkaline earth from another. The precipitation of the oxalate from a basic solution with ammonium oxalate is generally used as a convenient way to reduce an alkaline earth to a weighable and reproducible form suitable for radioassay. Sulfate. The precipitation of barium sulfate is not generally used in a separation procedure because of difficulty in performing further operations on this highly insoluble substance. It is more useful as a final step in a procedure to secure a form which can be readily
dried, weighed, and mounted for counting. Barium is quantitatively precipitated as the sulfate by slowly adding dilute sulfuric acid to a hot barium solution and digesting the precipitate. For the precipitation of strontium (or calcium) sulfate, a reagent such as alcohol is required to lower the solubility, and coagulation must be accelerated by heat. Yields of Precipitation Reactions. The yields of Precipitation Reactions. The yields of Precipitation Reactions. TABLE 2. SUMMARY OF YIELD DATA OF PRECIPITATION REACTIONS FOR BARIUM, STRONTIUM, AND CALCIUM | Precipitating | | Per Cent Carried | | | | | | | | | | | | |------------------------|----------------------------|---------------------------------------|-------------------|------------------|------------------|--|--|--|--|--|--|--|--| | Solution | Condition | Barium | Strontium | Ca on Ba | Ca on Sr | | | | | | | | | | Ammonium
Dichromate | рН 4 | 70 <u>+</u> 3.4 | 1.6 <u>+</u> 0.3 | 0.8 + 0.08 | | | | | | | | | | | | pH 5 | 73 + 4.0 | 8 <u>+</u> 0.2 | 1.1 + 0.08 | | | | | | | | | | | | рн б | 86 <u>*</u> 1.3 | 22 + 2.0 | 1.7 + 0.22 | | | | | | | | | | | Nitric Acid | 80% | 100 ± 5.3 | 100 + 1.7 | 27 + 2.2 | 51 <u>+</u> 3.2 | | | | | | | | | | | 70% | 100 ± 3.6 | 98 🛨 1.4 | 2.4 <u>+</u> 0.3 | 11 ± 2.3 | | | | | | | | | | | 60% | 86 🛨 3.3 | 81 + 4.2 | 0.9 + 0.05 | 2.6 <u>+</u> 1.0 | | | | | | | | | | Hydrochloric
Acid | A. 3 ml H ₂ 0 | 82 <u>*</u> 1.1 | 2.8 <u>*</u> 0.9 | 0.6 + 0.4 | | | | | | | | | | | | B. 1.5 ml H ₂ O | 92 + 2.2 | 11 <u>+</u> 0.7 | 0.8 + 0.08 | | | | | | | | | | | | C. Dry HCl | 99 + 0.4 | 7.3 <u>+</u> 1.6 | 1.0 + 0.1 | | | | | | | | | | | | D. Ether-dry HCl | 93 + 2.4 | 6.0 + 3 | 1.5 + 0.1 | | | | | | | | | | | Ammonium
Oxalate | 95 ° | 59 on Sr ^C 20 ₄ | 99 | | 100 | | | | | | | | | | | | 15 on CaC ₂ O ₄ | | | | | | | | | | | | | Sulfuric Acid | Excess
Sulfate | 100 | 57 on Ba | 10 | 3.6 | | | | | | | | | | | OUT 14 06 | | Very slight alone | | | | | | | | | | | All values are average of quadruplicate runs. Errors are "standard deviations". The yield data applies only to the experimental conditions described in the text. sodium acetate-ac acid buffer of the desired pH (4,5, or 6) were added. The property of ammonium dichromate tume of solution was 15 ml. mixture. The HCl-ether reagent consisted of h parts of ACS reagent grade hydrochloric acid and 1 part of ACS reagent grade anhydrous ether. In procedure C, a 10 ml initial solution was cooled in an ice bath and dry hydrogen chloride was bubbled in until the solution was saturated. In procedure D, an initial solution containing 8 ml of water and 3 ml of ether was cooled in an ice bath and the dry HCl was bubbled in. In the exalate precipitations the initial solution was diluted to 8 ml with water and an excess of concentrated ammonium hydroxide was added. One ml of the hydroxide was usually satisfactory. The solution was heated to boiling and 2 ml of saturated ammonium exalate solution added with stirring. Again the solution was heated to be be be solution and allowed to stand for 5 minutes with occasional stirring. The sulfate precipitation was performed by diluting the initial solution to 10 ml with 1 M nitric acid and adding 1 ml of 2M sulfuric acid. Strontium sulfate was found to be more completely precipitated in the presence of barium or calcium than in their absence. Contamination of Alkaline Earth Precipitates by Other Activities. The contamination of alkaline earth precipitates by other activities was determined by adding 10 mg of carrier and a tracer of the contaminating ion (e.g., Co, Ru, Sb, etc.) to a carrier solution containing 10 mg each of the alkaline earths and carrying out the precipitation by the procedures discussed in the preceding section. A summary of the results is given in Table 3. The yield and decontamination data presented in this table and in Table 2 have been used to develop the optimum alkaline earth procedures given in Section VII (see Procedures 1, 2, and 3). Ferric Hydroxide as a Carrier for Barium and Strontium. Carrier-free barium and strontium will coprecipitate with iron precipitated as the hydrated oxide. This is an effective method for removing trace amounts of barium or strontium from solution. Strontium-85 activity produced by a cyclotron bombardment of a rubidium target has been separated from the large quantity of rubidium by coprecipitation with iron⁸. About 75 per cent of TABLE 3. CONTAMINATION OF ALKALINE EARTH PRECIPITATES BY OTHER ACTIVITIES? | | Precipitating Solution, per cent carried Chromate 80% 60% Oxalate | | | | | | | | | | | | | |-----------|---|------------------|------------------|-----|------------|------------------------------------|---------|--|--|--|--|--|--| | Element | pHl ₄ | HNO ₃ | HNO ₃ | HC1 | on SrC2O1 | on CaC ₂ O ₁ | Sulfate | | | | | | | | Antimony | 55 | 55 47 30 | | 28 | fift | 46 | 28 | | | | | | | | Barium | 7 0 | 100 | 86 | 82 | 5 9 | 15 | 100 | | | | | | | | Calcium | 0.8 | 51 on Sr | 2.6 on Sr | 0.6 | | 100 | 10 | | | | | | | | | | 27 on Ba | 0.9 on Ba | | | | | | | | | | | | Cerium | 6 | 3.2 | 2.5 | 0.9 | 98 | 95 | 7.1 | | | | | | | | Cesium | 3.5 | 1 | 2 | 1 | 0.8 | 1.6 | 2.9 | | | | | | | | Chromium | 1.2 | 1.8 | 1.0 | 0.7 | 89 | 96 | 0.5 | | | | | | | | Cobalt | 1.1 | 3 | 3.5 | 1 | 52 | 21 | 0.5 | | | | | | | | Iodine | 2.0 | 1.2 | 0.8 | 0.9 | 2.3 | 5.0 | 1.5 | | | | | | | | Iridium | 27 | 4• 2 | 0.9 | 5.4 | /47 | 68 | 11 | | | | | | | | Ruthenium | 5 | 1.5 | 2.4 | 2 | 23 | -38 | 0.6 | | | | | | | | Selenium | 5.7 | 1.4 | 1.3 | 0.9 | 21 | 23 | 1.2 | | | | | | | | Silver | 89 | 1.9 | 1.5 | 0.8 | 1.2 | 2 | 14 | | | | | | | | Strontium | 1.6 | 100 | 81. | 2.8 | 99 | | 57 | | | | | | | | Tantalum | 10 | 1 | 0.7 | 0.5 | 49 | 24 | 0.6 | | | | | | | | Tin | 99.5 | 1 | 1.2 | 0.8 | 73 | 95 | 0.5 | | | | | | | | Zirconium | 6.3 | 2.6 | 3.3 | 2 | 93 | 88 | 20 | | | | | | | NO_3^- ions present in all solutions The data above applies only to the experimental conditions described in the text. Cl $\bar{}$ ions present in all solutions except with I, Ag, and Zr F ions present only in Ta solution and possibly Zr the strontium is precipitated with the ferric hydroxide, leaving the rubidium in solution. The iron is removed from the strontium by ether-extraction. The optimum conditions for coprecipitation of barium with ferric hydroxide have been investigated⁹, and the amount of barium carried has been found to increase with the amount of iron precipitated, the time of settling, and the pH of the supernate. At a pH of 8, approximately 90 per cent of the barium is carried. Similar studies with strontium have shown that approximately 50 per cent of the strontium coprecipitates with the ferric hydroxide at a pH of 8¹⁰. Calcium has been found to not coprecipitate with ferric hydroxide¹¹. Lead Sulfate as a Carrier for Barium and Strontium. The coprecipitation of barium and strontium on PbSO_L can be used to separate carrier-free quantities of these elements from fission products¹². The PbSO_L is precipitated with Pb(NO₃)₂ and sulfuric acid. About 90 to 95 per cent of the barium and 80 per cent of the strontium are coprecipitated. Small amounts of other elements such as cerium, uranium, and thorium are also precipitated. Most of the lead can be removed by converting the sulfate to carbonate, dissolving it in hot HCl, and precipitating the chloride. The lead not removed by this procedure can be precipitated as the sulfide, or it might be removed by selective elution from an EDTA-loaded Dowex-l ion exchange resin¹³. Lead chromate can be used as a carrier for barium to separate trace quantities of barium from tracer strontium, and lead nitrate can be used as a carrier for both barium and strontium 14. 4. Chelate Complexes of Barium, Calcium, and Strontium Chelate complexes of barium, calcium, and strontium have not been applied to radiochemical procedures to any great extent. It is worthwhile, however, to consider some of the complexes formed in order to understand what effect various chelating agents may have on a solution of alkaline earth ions. A summary of some of the chelating agents forming complexes with the alkaline earths is given in Table 4. The formation constants of the 1:1 TABLE 4. BARTUM, CALCIUM, AND STRONTIUM COMPLEXES OF SOME COMPLEXING AGENTS | Chelating
Agent | Alkaline
Earth | Log K | Ionic
Strength | Reference | |------------------------|-------------------|---------------|-------------------|------------| | EDTA | Ва | 7 .7 6 | 0.1 | a | | | Ca | 10.59 | 0.1 | a | | | Sr | 8.63 | 0.1 | a | | Oxalic acid | Ba | 2.31 | 0 | b . | | | Ca | 3.00 | 0 | b | | | Sr | 2.54 | 0 | ъ | | Malonic acid | Ba | 1.23 | 0.2 | c | | | | 1.71 | 0.04 | đ | | | Ca | 1.46 | 0.2 | c | | | | 2.49 | 0.04 | d | | | Sr | 1.25 | 0.2 | c | | Succinic acid | Ba | 0.97 | 0.15 | е | | | Ca | 1.16 | 0.15 | е | | | Sr | 0.75 | 0.16 | f | | Maleic acid | Ca | 1.2 | 0.16 | f | | | Sr | 1.1 | 0.16 | f | | Citraconic acid | Ca | 1.3 | 0.16 | f | | | Sr | 1.3 | 0.16 | f | | Citric acid | Ba | 2.3 | 0.16 | g | | | Ca | 3.4 | 0.16 | f | | | Sr | 2.7 | 0.16 | g | | Tartaric acid | Ba | 1.62 | 0.2 | С | | • | Ca | 1.80 | 0.2 | c | | | Sr | 1.65 | 0.2 | c · | | Trimetaphosphoric acid | на. | 3.35 | 0 | · h | | | Ca | 3.45 | 0 | h | | O-phthalic acid | B a | 0.92 | 0.15 | e | | Ammoniatríacetic acid | Ba | 6.41 | 0 | i | | | | | | | TABLE 4. (CONT'D) | Chelating
Agent | Alkaline
Earth | Log K | Ionic
Strength | Reference | |-----------------------|-------------------|----------------|-------------------|-----------| | Ammoniatriacetic acid | Ca | 6.41 | 0.1 | j | | | | 8.18 | 0 | i | | | Sr | 4.98 | 0.1 | j | | | | 6.73 | 0 | i | | Lactic acid | Pa | 0.55 | 0.2 | c · | | | Ca | 1.07 | 0.2 | c | | | Sr | 0.70 | 0.2 | c | | Malic acid | Ba. | 1.30 | 0.2 | c | | | Ca | 1.80 | 0.2 | С | | | Sr | 1.45 | 0.2
 c | | Methylamine-N, N,- | Ba. | 2.59 | 0.1 | j | | diacetic acid | Ca | 3 . 75 | 0.1 | j | | | Sr | 2.85 | 0.1 | j | | 8 -Quinolinol | Sr | 2.39 | 0.1 | k | | | | 0.84 (log K2)* | 0.1 | k | ^{*} Formation constant for Sr42. a. G. Schwarzenbach and H. Ackerman, Helv. Chim. Acta 31, 1029 (1948). b. R. W. Money and C. W. Davies, Trans. Faraday Soc. 28, 609 (1932). c. R. K. Cannan and A. Kibrick, J. Am. Chem. Soc. 60, 2314 (1938). d. D. I. Stock and C. W. Davies, J. Chem. Soc. 1949, 1371. e. N. R. Joseph, J. Biol. Chem. 164, 529 (1946). f. A. E. Martell and M. Calvin, "Chemistry of the Metal Chelate Compounds", Prentice-Hall, Inc., New York (1952). g. J. Schubert and J. Richter, J. Am. Chem. Soc. 70, 4259 (1948). h. H. W. Jones, C. B. Monk, and C. W. Davies, J. Chem. Soc. 1949, 2693. G. Schwarzenbach, E. Kampitisch, and R. Steiner, Helv. Chim. Acta 28, 828 (1945). G. Schwarzenbach, H. Ackerman, and P. Ruckstuhl, Helv. Chim, Acta 32, 1175 (1949). k. D. Dyrssen, Svensk Kem. Tidskr 67, 311 (1955). chelates are also given, and they show that the stability of the complexes formed with a particular chelating agent decreases with increasing atomic weight. Calcium forms the most stable complexes and barium, the least stable. The ethylene diamine tetra-acetic acid (EDTA) complex of calcium has been used in an analytical procedure 15. The calcium is titrated with EDTA, using "arsenazo" as an indicator. The indicator changes from violet to orange at the end point. The formation of the barium EDTA complex may be used to dissolve barium sulfate 16. This procedure can be employed in the course of a separation to assist in decontamination of a barium sulfate precipitate. The precipitate is dissolved in a hot ammoniacal solution of EDTA and reprecipitated by dilution and acidification. Sodium rhodizonate forms chelate complexes with barium and strontium that are used as spot tests for these ions¹⁷. Insoluble chelate complexes of barium, calcium, and strontium are formed with picrolonic acid¹⁸. These chelates are soluble in acetic acid. Complexing agents such as EDTA, citric acid, and lactic acid are used in ion exchange procedures for the alkaline earths. 5. Extraction of the Thencyl Trifluoroacetone (TTA) Complexes of Barium, Calcium, and Strontium Into Organic Solvents. A thencyl trifluoroacetone extraction has been used for the purification of carrier-free Cal45 produced in the neutron bombardment of scandium¹⁹. The scandium is removed by solvent extraction at pH5 into a 0.5M solution of TTA in benzene, and the calcium is extracted by a 0.5M solution of TTA in benzene at pH 8.2. The calcium is removed from the benzene phase by back-extraction with water or dilute acid. The equilibrium constant for the calcium extraction at 25 C is: $$K_{Ca} = \frac{(CaT_2)_B (H^4)_A^2}{(Ca^{42})_A (HT)_B^2} = 1 \times 10^{-12}$$ where B and A represent the benzene and aqueous phases, respectively²⁰. More than 99 per cent of the calcium is extracted at pH 8.2. Strontium has been extracted at a pH greater than 10 into a 0.02 M solution of TTA in benzene²¹. The equilibrium constant for this extraction is 7.5 x 10⁻¹⁵. A TTA extraction at pH 5 has been used to separate Y⁹⁰ from Sr⁹⁰. ²², ²³, ²⁴ Yttrium extracts into a benzene solution of TTA at this pH, but strontium does not. Kiba and Mizukami²⁵ report the extraction of strontium at pH 8 into a 0.05 M solution of TTA in hexane. No information has been located on the extraction of a TTA complex of barium into an organic solvent, but considering the pH values required to extract calcium and strontium into a benzene solution of TTA, a pH of greater than 10 or 11 would probably be required for the extraction of barium into this solvent. 6. Extraction of Barium, Calcium, and Strontium Into Organic Solvents. Applications of solvent extraction to the radiochemical analysis of barium, calcium, and strontium are not extensive. Morrison and Freiser²⁶ have reviewed extraction procedures, and some of the solvents they mention for the alkaline earths are discussed below. Few procedures are specific for barium, calcium, and strontium, and the applications have mainly been to the separation of the alkaline earths from one another. Alcohol and Ether - A 1:1 mixture of absolute alcohol and absolute ether has been used to extract anhydrous calcium nitrate from strontium and barium²⁷. A solution of the alkaline earths is evaporated to dryness in the presence of nitric acid, and the calcium nitrate is extracted from the dry mass by washing with the alcohol-ether mixture. The solubility of the calcium nitrate in the alcohol-ether mixture is 0.37 grams of Ca(NO₃)₂ per ml. Butyl Cellosolve - Anhydrous calcium nitrate can be separated from strontium and barium in the same manner as discussed above with alcohol and ether, using the monobutyl ether of ethylene glycol (butyl cellosolve)²⁸. The hydrated nitrates and the butyl cellosolve are rendered anhydrous by boiling the nitrates in the reagent. The solubility of anhydrous calcium nitrate in butyl cellosolve is 0.243 g/ml. The solubilities of the barium and strontium nitrates in the solvent are not more than 2.3×10^{-6} and 1.1×10^{-5} g/ml, respectively. <u>Acetone</u> - The anhydrous calcium nitrate can also be extracted into acetone to the extent of 0.212 g/ml²⁹. 8-Quinolinol in Chloroform - Strontium can be extracted into a lM solution of 8-quinolinol in chloroform³⁰. An aqueous solution of less than 0.1 mg of strontium is brought to a pH of 11.3 with sodium hydroxide and diluted to 15 ml. This is shaken with the organic solvent, and approximately 96 per cent of the strontium will be extracted. A 3 per cent 8-quinolinol solution in chloroform can be used to extract calcium from a solution at a pH of 13 containing butyl cellosolve and up to 80 micrograms of calcium³¹. Di (2-ethyl hexyl) Orthophosphoric Acid in Toluene - A 1.5 M solution of di (2-ethyl hexyl) orthophosphoric acid (HDEHP) in toluene has been used to separate Y⁹⁰ from Sr⁹⁰, and La^{11,0} from Ba^{11,0}. ³² The Y⁹⁰ is extracted by this reagent from a 0.1 M HCl solution leaving most of the strontium in the aqueous phase. The distribution ratio (K), i.e., the ratio of the concentration of a specific nuclide in the organic phase to the concentration of that nuclide in the organic phase to the concentration of that nuclide in the aqueous phase, for strontium in this system is 1.6×10^{-2} and that for yttrium is greater than 10^{1} . La^{11,0} is separated from Ba^{11,0} by extracting the lanthamum from a 0.05 M HCl solution. The K value for the barium is 3 x 10⁻², and that for lanthamum is 50. A detailed study of the extraction of strontium and barium by HDEHP in toluene has not been made, but the distribution ratios are known to be approximately inversely proportional to the second power of the aqueous acid concentration and directly proportional to the second power of the HDEHP concentration³². 7. Ion Exchange Behavior of Barium, Calcium, and Strontium. Time considerations have thus far prevented the general applicability of ion exchange procedures to rapid radiochemical separations of the alkaline earths. Good separations have been obtained, but most procedures require six hours or more. Ion exchange is very good, however, for trace quantities of barium, celcium, and strontium; and this method has been applied to the separation of alkaline earths from fission products, from products of neutron irradiations, and from each other. Cation Exchange. A cation exchange resin such as Dowex-50 will adsorb ions of the same valence in the order of their increasing hydrated ionic radii, the smaller hydrated ions being adsorbed first. Bonner and Smith³³ list a selectively scale for divalent ions or Dowex-50, and from this scale one can determine that the sequence of adsorption of the alkaline earths will be Ba⁺⁺ first, then Sr⁺⁺, and then Ca⁺⁺. When the alkaline earths are eluted from a resin with a complexing agent, the order of elution depends upon the relative stabilities of the metal complexes formed. The alkaline earth forming the most stable complex will be eluted first, and normally this will be calcium. Carrier-free strontium and barium have been separated from fission products on a column of Amberlite IR-1 (40-60 mesh)³⁴. Zirconium and niobium were removed first with 0.5 per cent oxalic acid, and yttrium, cerium, and the rare earths were eluted next with 5 per cent citric acid adjusted to a pH of 3 with NH₁OH. The strontium and barium were removed with an eluant of 5 per cent citric acid at a pH of 5. The strontium came off the column first. Tompkins³⁵ separated radioactive strontium, barium, and radium on a 1 cm² x 15 cm column of colloidal agglomerates of Dowex-50. The initial solution contained 20 mg of strontium, 20 mg of barium, and 20 cm g of radium. The elution was carried out with 0.5 M ammonium citrate at a pH of 7.8 and with a flow rate of 0.3 ml per minute. All of the strontium was in the first 4 ml of eluate, all of the barium was in the next 4 ml, and the radium was in the last 8 to 10 ml. W. H. Power, et al., separated barium and radium on a Dowex-50 column by adding the barium and radium to the column in a solution of 0.2 N nitric or hydrochloric acid and eluting with 0.32 M ammonium citrate at pH 5.6^{36} . The barium was eluted first. Barium to radium ratios as high as 4440 to 1 were separated with one elution. Strontium-90 has been separated from its Y⁹⁰ daughter by ion exchange with Dowex-50^{37,38}. The Sr⁹⁰-Y⁹⁰ solution is added to the column after the resin has been converted to the ammonium form with ammonium citrate at pH 6. The yttrium is eluted with a 5 per cent solution of ammonium citrate at pH 3.8. The strontium is eluted with ammonium citrate at pH 6.0. Barium-140 has been separated from its Ia¹⁴⁰ daughter in the same manner³⁹. The Ia¹⁴⁰ is eluted from a Dowex-50 column with citric acid at pH 3.8, and the Ba¹⁴⁰ is eluted with the same
reagent at pH 6.0. An ion exchange separation with Dowex-50 has been employed in the radiochemical analysis of strontium and barium in urine 40. The EDTA chelates of the alkaline earths in urine at a pH of 5.5 are passed through the column. Calcium and magnesium are eluted with a solution of citric acid and EDTA at pH 5, and sodium is eluted with 0.5 N hydrochloric acid. The strontium and barium are then removed from the column with 6 N nitric acid. Milton and Grummitt¹ studied the cation-exchange separation of the alkaline earths with a 1.1 x 8 cm. Dowex-50 column at elevated temperatures and applied this to the analysis of Sr⁹⁰ in milk ash samples. They eluted magnesium, calcium, strontium, barium, and radium in that order with 1.5 M ammonium lactate at pH 7 and at 78 degrees Centigrade. They also obtained good separations with 1.5 M and 4 M hydrochloric acid eluants and with an eluant of 5 per cent ammonium citrate at pH 5. Temperatures of 60 degrees and 78 degrees Centigrade were used for the hydrochloric acid and ammonium citrate elutions, respectively. Strontium and calcium have been separated on a Zeokarb 225 column in the sodium form 12. The strontium and calcium in an EDTA solution at pH 5.25 are added to the column. The strontium is retained on the resin and the calcium-EDTA complex passes through. The strontium is then eluted with 3 N hydrochloric acid. Calcium has been separated by ion exchange from tracer scandium and the radioactive impurities produced in it by neutron irradiation 143. The calcium is adsorbed on a 4.5 cm column containing 0.25 g of 50 micron particle size Zeckarb 225 and eluted with hydrochloric acid. The alkaline earths have been quantitatively separated from each other in millimole quantities on a column of Dowex-50 (120 mesh)^{1/1}. The column size was 2.5 cm² x 19 cm, and the eluant was 1.20 M ammonium lactate at a flow rate of 1.4 ml per minute. The first 74 ml contained all of the calcium, the next 58 ml contained all of the strontium, and the barium was in the last 325 ml. The separation required 6 hours. Anion Exchange. A few procedures utilizing anion exchange columns have been reported for the alkaline earths. Strontium-90 has been separated from Y⁹⁰ on a Dowex-1 column pretreated with hydroxide¹⁴⁵. The strontium is eluted from the column with water, and the yttrium remains on the column as Y(OH)₃. The yttrium may be eluted with 1 M hydrochloric acid. Another strontium and yttrium separation has been reported, using a nitrate loaded Dowex-1 column containing some 8-hydroxyquinoline -5- sulfonic acid (HCS)¹⁴⁶. The strontium is eluted from the column first with a solution 0.1 molar in NaNO₃ and 0.0005 molar in HCS at a pH of 5.5. Barium-lhO has been separated from LalhO on an hydroxide charged Dowex-l column^{1,7}. A 0.01 N hydrochloric acid solution of the barium and lanthanum is passed through the column, and the effluent contains radio-chemically pure BalhO. Any barium remaining on the column may be eluted with water. The LalhO stays on the column and may be eluted with dilute nitric acid. The alkaline earths have been separated from each other on a citrate resin pretreated with 0.05 M ammonium citrate at pH 7.5^{48} . A chloride solution of the alkaline earths was added to the column, and the elution was performed with 0.05 M ammonium citrate at pH 7.5. The barium was eluted first, followed by the strontium and then the calcium. James and Welch⁴⁹ report the adsorption of trace amounts of strontium on an Amberlite IRA-400 resin by the formation of an insoluble salt. Trace amounts of strontium were adsorbed on the resin in the oxalate form (the solubility of strontium oxalate is 0.05 g/l). The strontium was readily eluted with dilute acid. With a chromate resin form only about 80 per cent of the strontium was adsorbed, and with an hydroxide resin form the strontium was not adsorbed. Strontium chromate has a solubility of 1.5 g/l, and strontium hydroxide, 17.4 g/l. The limit of solubility for the application of this technique appears to be approximately 1.5 g/l. The fact that strontium is not adsorbed on an Amberlite IRA-400 column in the hydroxide form has been employed to separate strontium and cesium from fission products⁵⁰. All of the fission products present in their solutions except strontium and cesium are removed from solution by this column (assuming barium is absent). #### V. DISSOLUTION OF MATERIAL CONTAINING BARIUM, CALCIUM, AND STRONTIUM The problem of dissolving a sample for the subsequent radiochemical analysis of the alkaline earths is in most cases a simple one. Water can be used to dissolve such compounds as the acetates, bromides, chlorides, chlorates, perchlorates, cyanides, ferricyanides, iodides, nitrates, nitrites, and permanganates. Hydrochloric or nitric acid dissolves the fluorides, carbonates, oxalates, chromates, phosphates, sulfates (except barium), and oxides. Barium sulfate can be dissolved by treatment with hot, concentrated sulfuric acid, but dilution with water causes reprecipitation of the sulfate. To obtain a solution of barium ions from barium sulfate, it is best to convert the sulfate to barium carbonate by fusion with sodium carbonate 51. The sulfate is mixed with four to six times as much anhydrous sodium carbonate and fused in a platimum crucible. The residue is cooled, boiled in a little water, filtered, and washed with hot sodium carbonate solution to remove the sulfate ions. The barium carbonate residue is then dissolved in dilute hydrochloric or nitric acid. Frequently barium-, calcium-, or strontium-containing materials such as limestone, cement, soil, bones, and biological materials must be brought into solution. Hot hydrochloric acid can be used to dissolve limestone and cement. An insoluble residue of silica will remain, and this can be filtered or centrifuged. In removing alkaline earths from soil it may not be necessary to bring the soil into solution. Strontium, for example, has been leached from soil with acid⁵². Twenty-five milliliters of lM nitric acid is added to ten grams of soil and stirred to suspend the soil. This is heated and stirred for three to four minutes and centrifuged. Kahn⁵³ reports that 86.2 ± 1.1 per cent of the strontium is removed per leach and 99.5 per cent is removed in three leaches. To separate the strontium from calcium dissolved by the acid, add strontium carrier and precipitate the alkaline earth carbonates from basic solution; redissolve the carbonates in nitric acid and precipitate strontium nitrate with fuming nitric acid, leaving the calcium in solution. An ammonium acetate leach can also be employed to extract calcium and strontium from soil⁵⁴. The soil is crushed and suspended overnight in a normal solution of ammonium acetate at pH 7. The suspension is filtered, and the filtrate is evaporated to dryness and ashed at 600 degrees Centigrade. The ashed residue is dissolved in hydrochloric acid, and iron and aluminum are removed by a hydroxide precipitation. Calcium and strontium are then precipitated as the oxalate. In some cases the leaching procedure may not work and the soil must be dissolved by an alkali fusion⁵⁵. The soil is ground to a powder in a mortar and pestle and added to a fusion mixture of 2:1:1 by weight of potassium hydroxide, nitrate, and carbonate. The fusion mixture should be five to ten times the weight of the soil sample. The fusion mixture is heated for two hours at 550 degrees Centigrade, while swirling the contents at fifteen minute intervals. The mixture is then cooled and leached with 10 ml of water. The alkaline earths remain in the melt. Ten ml of 6N nitric acid is added and the mixture is heated. This is taken to dryness twice with addition of conc. nitric acid to dehydrate the silica. The melt is redissolved in nitric or hydrochloric acid, and the silica is centrifuged. Biological samples such as plant material or dairy products are first ashed by heating at 600 C for several hours⁵⁴. Milk samples are first evaporated to dryness and then ashed. The milk ash goes readily into solution in hot, concentrated hydrochloric acid, but in the case of the plant ash it is necessary to perform two extractions with aqua regia⁵⁴. In some cases one may prefer to wet ash biological material by treatment with nitric acid followed by an equal volume mixture of nitric and perchloric acids⁵⁶. Human and animal bone samples are first asked for about 1 hours at 900 C and then dissolved in hot, concentrated hydrochloric acid⁵¹. #### VI. RADIOASSAY TECHNIQUES FOR BARIUM, CALCIUM, AND STRONTIUM In the radioassay of solutions or precipitates containing radioisotopes of barium, calcium, or strontium particular attention must be paid to the decay schemes and radiations of these isotopes. Such factors as half life, type of radiation, and energy of radiation must be considered. Nuclear characteristics of the isotopes of the alkaline earths can be found in the literature 57 and are summarized in Section III. Calcium-45 is the radioisotope commonly used as a tracer in calcium analysis. This isotope emits beta particles with a maximum energy of 0.254 MeV, and it emits no gamma radiation. A thin-window Geiger or proportional counter is useful for radioassay of Calcium Call, Call, and Call may be produced in addition to Call. Long-lived Call emits no radiation other than 0.003 MeV I-rays which are difficult to measure. These low energy I-rays may be counted in a proportional counter with a thin window. The 8.8 minute Call will not be encountered unless work is begun very soon after irradiation, in which case it is best determined by counting the 1.0 and 2.1 MeV beta particles with a Geiger or proportional counter. The 4.7 day Ca⁴⁷ emits 0.66 and 1.94 MeV beta particles in addition to gamma rays at 0.50, 0.81, and 1.29 MeV. The beta particles can be detected with a Geiger or proportional counter, and the gamma radiation can be determined with a scintillation detector. Decay corrections
must be made in counting Ca⁴⁹, and they should be made for Ca⁴⁷ if the counting extends over a period of a few hours. If Calif, Calif, and Calif are present in an activated sample, they will all contribute to the beta count and a decay curve must be determined and resolved to obtain the quantity of each isotope. If only 164 day Calif is to be counted, the chemical separation of calcium should be carried out after the decay of the short-lived isotopes. Strontium-89 and strontium-90 are commonly used as tracers for strontium analysis and are often determined in fission product and fall-out studies. Both are beta-emitters and can be determined with a Geiger or proportional counter. Sr⁸⁹ is always determined by beta-counting the strontium precipitate. Sr⁹⁰ decays to 61 hour Y⁹⁰ which is also a beta-emitter. When activities from daughter products interfere in counting, three methods of measurement are possible. In one, a time lapse of about 10 half lives is allowed between the strontium separation and the counting to permit the mixture to reach radioactive equilibrium, when the ratio of parent-to-daughter activity is constant. In the second method, the Y⁹⁰ is removed by precipitating it as the hydroxide⁵⁸, extracting it from an acetate buffered solution at pH 5 into a 5 per cent solution of TTA in bensene⁵⁹, or selectively eluting the yttrium from an ion exchange column⁶⁰,61. The Sr⁹⁰ is then separated and radioassayed before the Y⁹⁰ again becomes measurable. The third method, which is most commonly used, also involves a separation of the Sr⁹⁰ and Y⁹⁰. After the complete chemical procedure is performed to separate the strontium from the fission product or fall-out sample, the strontium is stored for a period of time to permit ingrowth of Y^{90} . The Y^{90} is then milked from the strontium by one of the methods described above and beta-assayed. The Sr^{90} disintegration rate, $I_{Sr^{90}}$, of the original sample is calculated by means of the equation 60 ? 11 $$I_{Sr}90 = \frac{I_{Y}90}{Y_{Sr} \cdot Y_{Y} (1 - e^{-t/93})}$$ where I_{Sr} and I_{Y} are the chemical yields for the strontium separation and the yttrium milking. The factor $1/(1-e^{-t/93})$ is the correction factor for I_{Y}^{90} growth when the ingrowth time is t hours. I_{Y}^{90} is the disintegration rate of the I_{Y}^{90} milked from the strontium. The I_{Y}^{90} counting rate must be corrected for decay occurring during the time between the yttrium milking and the counting of the I_{Y}^{90} . In a neutron-activated strontium sample Sr^{85m} , Sr^{85m} , Sr^{87m} , and Sr^{89} will be observed. Sr^{89m} may be present, but very little is known about this isomer of Sr^{89} . Sr^{89} is the only beta emitter in this group. The others emit only gamma rays and can be measured with a scintillation counter. Again the short-lived activities can be permitted to decay, and only the 51 day Sr^{89} and 64 day Sr^{85} need be measured. The gamma rays from the latter isotope can be easily distinguished with a scintillation spectrometer. In a fission product mixture all of the radioactive isotopes of strontium with mass numbers above 88 may be present. Sr⁸⁹ and Sr⁹⁰ may be measured as discussed above. Sr⁹¹ and Sr⁹² emit both beta and gamma radiation and can be counted either with a Geiger or proportional counter or a scintillation counter. They have short half lives, however, so decay corrections must be made. Sr⁹³, Sr⁹⁴, Sr⁹⁵, and Sr⁹⁷ are all beta emitters but they have very short half lives and may not be observed. All of the short-lived isotopes can be permitted to decay, and only the Sr⁸⁹ and Sr⁹⁰ need be counted. Barium-lhO is used as a tracer in barium analysis. This isotope emits beta particles with upper energy limits of 1.0 May and about 0.4 Mev and several gamma rays. Thus, it can be measured either with a Geiger or proportional counter or with a scintillation detector. Ballo with a half life of 12.80 days decays to 40 hour Lallo which also emits both beta particles and gamma rays. At least 134 hours 2 may be allowed to elapse between the chemical separation and the radioassay to permit radioactive equilibrium to be established, or the Ballo can be separated from the Lallo and radioassayed before the Lallo again becomes measurable. The separation of Ballo and Lallo can be performed by precipitation of BaCl2·2H2O62, by selectively eluting the Lallo from an ion exchange column 63, or by extracting the Lallo from a 0.05 M HCl solution into a 1.5 M solution of di(2-ethyl hexyl) orthophosphoric acid in toluene 64. In a neutron activation Ba¹³¹, Ba^{133m}, Ba^{135m}, Ba^{135m}, Ba^{137m}, and Ba¹³⁹ may be produced. Ba¹³¹ with a half life of 11.5 days, 38.9 hour Ba^{133m}, 7.2 year Ba¹³³, 28.7 hour Ba^{135m}, and 2.6 minute Ba^{137m} emit only gamma rays and can be measured with a scintillation detector, with appropriate decay corrections for the short half lives. The only beta emitter in this group is 84 minute Ba¹³⁹, which also emits a 0.163 Mev gamma ray. In a fission product mixture short-lived Ba^{11,1}, Ba^{11,2}, Ba^{11,3}, and Ba^{11,1} may be found in addition to Ba¹³⁷m, Ba¹³⁹, and Ba^{11,10}. These higher-mass isotopes are all beta emitters. If a fission product mixture is allowed to decay for a few hours before chemical separation, only Ba^{11,10} will remain; and it can be permitted to come to equilibrium with its La^{11,10} daughter or it can be counted before the La^{11,10} becomes measurable. # INDEX OF PROCEDURES | Page | |-------------------------|---|---|---|---|----|---|---|---|---|---|---|-----|--------------|-----|-----|-----|-----|------|-----|-----|-----|-----|------|------|-----|------|----------------|------| | PROCEDURE] Barium . | | | • | • | • | • | | | • | • | • | • | | | • | • | • | • | • | | 5 | Sun | ade | rman | ı (| 1957 | ') | 29 | | PROCEDURE 2
Calcium | - | • | • | • | •, | • | • | | | • | • | • | • | • | • | • | • | • | • | • | Ş | Sun | nde: | rman | (| 1957 | ·) | 33 | | PROCEDURE 3 | | • | • | • | • | • | • | | • | | • | | • | • | | • | • | | • | • | Ş | Sun | nde: | rman | ı (| 1957 | ') | 37 | | PROCEDURE A | - | • | • | • | • | • | | • | • | • | • | | | • | • | • | • | | • | • | Ņ | lin | ıkk | inen | ι (| 1958 | 3) | 41 | | PROCEDURE 5 | | • | • | • | • | • | • | • | • | • | • | | • | • | • | I | Вев | au: | fa | it | ar | ad | Lu | kens | : (| 1952 | :) | 45 | | PROCEDURE 6 | - | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | Fo | lger | . (| 1949 |) | 47 | | PROCEDURE 7 | • | • | • | • | • | • | | • | • | • | • | • | • | Li | PI | amo | anı | n. a | an | đ (| Goe | ck | ær | mann | ı (| 1949 |) | 48 | | PROCEDURE 8 | - | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • : | Fink | : (| 1949 |) | 49 | | PROCEDURE 9 | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | Goe | ck | œr | mann | ı (| 1949 |) | 50 | | PROCEDURE] Barium | | | • | • | • | • | | • | • | ٠ | H | Lck | ر 3 2 | , 1 | [o] | Lge | ar | , ; | an | đ (| Goe | eck | œr | mann | ı (| 1949 |)) | 51 | | PROCEDURE] Barium | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | Ne | wton | ı (| 1949 |)) | 51 | | PROCEDURE 1 | | • | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | Ne | wton | ı (| 1949 |)) | 52 | | PROCEDURE]
Barium . | _ | • | • | • | • | • | • | • | | • | • | • | • | | • | • | • | • | | • | G3 | Ler | nde | nin | (| 1951 | .) | 53 | | PROCEDURE 1
Calcium | • | Bu | rgus | ; (| 1958 | 3) | 57 | | PROCEDURE 1 | | • | | | | • | | • | | | | • | • | | | | S | te | wa. | rt | ar | ad | So | ftky | , (| 1949 |)) | 61 | | PROCEDURE 16 Calcium . | | (1949) | 62 | |---------------------------|-------------------------------|----------------|-----| | PROCEDURE 17
Calcium . | | (1949) | 63 | | PROCEDURE 18 Calcium . | Broido | (1947) | 65 | | PROCEDURE 19
Strontium | Bayhurst | (1958) | 66 | | PROCEDURE 20
Strontium | Beaufait and Lukens | (1952) | 71 | | PROCEDURE 21
Strontium | Castner | (1949) | 73 | | PROCEDURE 22
Strontium | | (1949) | 74 | | PROCEDURE 23
Strontium | Newton | (1949) | 75 | | PROCEDURE 24
Strontium | Ilppmann and Goeckermann | (1949) | 76 | | PROCEDURE 25
Strontium | Folger and Hicks | (1949) | 76 | | PROCEDURE 26
Strontium | Tompkins et al | (1951) | 78 | | PROCEDURE 27
Strontium | | (1951) | 79 | | PROCEDURE 28
Strontium | Dalton and Welch | (1956) | 80 | | PROCEDURE 29
Strontium | | (1956) | 83 | | PROCEDURE 30
Strontium | | (1958) | 86 | | PROCEDURE 31
Strontium | Goldin, Velten, and Frishkorn | 1(1959) | 91 | | PROCEDURE 32
Strontium | and Barium | (1951) | 97 | | PROCEDURE 33
Strontium | and Barium | (1951) | 100 | | PROCEDURE 34
Strontium | and Barium | (1955) | 104 | | PROCEDURE 35
Strontium | | (1956) | 112 | | PROCEDURE 36
Strontium | | (1956) | 114 | | | 28 | | | | | | | | # VII. COLLECTION OF DETAILED RADIOCHEMICAL PROCEDURES FOR BARIUM, CALCIUM, AND STRONTIUM #### PROCEDURE 1 #### Radiochemical Determination of Barium #### 1. Introduction A radiochemical procedure for barium has been developed from the yield and decontamination data presented in Tables 2 and 3 in Section IV. The procedure involves a separation of barium from strontium, calcium, and other contaminants by precipitation of BaCl₂·2H₂O with an HCl-ether reagent. This gives an 82 per cent yield for barium and results in a 50- to 100-fold decrease in contaminants for each cycle. The barium chloride precipitate is readily soluble in water, thus facilitating the recycling of the barium. The method is fast and efficient, and it requires no precautions other than those normally used in
handling ether. The results are generally better than those of nitrate precipitations, because of the lower viscosity of the supernate, which allows more complete removal by suction tube. The barium is converted to a form suitable for counting and yield determinations by a final precipitation as the sulfate. ### 2. Equipment Centrifuge Centrifuge cones, borosilicate glass, graduated, with cone point, 15 ml. Stirring rods Pipets, 1 ml. Glass suction tube connected to a vacuum flask - and through a trap to a water aspirator. Planchets, 1 inch diameter flat stainless steel #### 3. Reagents HCl-ether reagent: 14 volumes of ACS reagent grade hydrochloric acid to 1 volume of ACS reagent grade anhydrous ether (Mallinckrodt). Nitric acid, 1M Sulfuric acid, 10 ml of concentrated acid, ACS reagent grade, per 100 ml of water (about 1.8M). 4. Carriers (Depending Upon Suspected Contaminants) Antimony: SbCl3, 10 mg/ml Sb+3 in 3M HCl. Barium: Ba(NO₃)₂, 10 mg/ml Ba⁺² in water. Calcium: Ca(NO₃)₂·4H₂O, 10 mg/ml Ca^{*2} in water. Cerium: Ce(NO₃)₃·6H₂O, 10 mg/ml Ce⁺³ in dilute HNO₃. Cesium: CsCl, 10 mg/ml Cs* in water. Chromium: $Cr(NO_3)_3 \cdot 9H_2O$, 10 mg/ml Cr^{+3} in dilute HNO_3 . Cobalt: $Co(NO_3)_2 \cdot 6H_2O$, 10 mg/ml Co^{*2} in water. Iodine: NaI, 10 mg/ml I in water. Iridium: IrClh, 10 mg/ml Ir+4 in 0.1M HCl. Ruthenium: RuCl3, 10 mg/ml Ru*3 in O.1M HCl. Selenium: H_2SeO_3 , 10 mg/ml Se $^{+\frac{1}{14}}$ in 1.2M HC1. Silver: AgNO3, 10 mg/ml Ag* in water. Strontium: Sr(NO₃)₂, 10 mg/ml Sr⁺² in water. Tantalum: K₂TaF₇, 10 mg/ml Ta⁺⁵ - add K₂TaF₇ to 1 ml. of water containing one drop of conc. HCl and 1 drop of 1 to 1 HF and heat to dissolve. Make up fresh immediately before use because of instability. Tin: SnCl₂•2H₂O, 10 mg/ml Sn⁺² in 5% HCl Zirconium: ZrO(NO₃)2.2H₂O, 10 mg/ml Zr^{+l4} in 0.5M HNO₃ and 0.1M HF. ### 5. Procedure An outline of the procedure is given in Table 1 along with the yields and decontamination factors. A more complete description of each step is given below. Step 1. Add 10 mg of carrier of the contaminating ion and 10 mg of barium carrier to the solution of the sample in a 15 ml centrifuge cone. Total volume should be 3 ml. Composit carrier solutions can be prepared to reduce volume requirements. ## Ba and Sr, Ca, Ag, Ce, Co, Cr, Cs, I, Ir, Ru, Se, Sb, Sn, Ta, or Zr 1. Add carriers Decontamination factors: 2. Precipitate with 4:1 HC1-ether 1-10 Sb 10-100 Ir, Sr, Ru, Zr 3. Digest and centrifuge 100-1000 Ag, Ca, Ce, Co, Cr, Cs, 4. Remove supernate I, Se, Sn, Ta BaCl, +2H,0 Yield 82% 5. Dissolve precipitate, add carriers Decontamination factors: 6. Reprecipitate with HCl-ether 10-100 Sb reagent 10^2-10^3 Ir, Sr 7. Digest and centrifuge 8. Remove supernate 10¹⁴-10⁵ Ag, Ca, Ce, Co, Cr, Cs, I, Se, Sn, Ta BaCl2 • 2H2O Yield 67% 9. Dissolve precipitate, add carriers Decontamination factors: 10. Reprecipitate with HC1-ether 10-100 Sb reagent 11. Digest and centrifuge 12. Remove supernate 10⁵-10⁷ Ag, Ca, Ce, Co, Cr, Cs, I, Ru, Se, Sn, Ta, Zr BaCl2 • 2H2O Yield 55% Decontamination factors: 10^2-10^3 Sb 13. Dissolve precipitate, add carriers 10⁴-10⁵ Ir, Sr 14. Precipitate with 10% H2SO, 10⁶-10⁸ Ag, Ca, Ce, Cs, Ru, Zr 15. Digest and centrifuge 10⁸ -10⁹Co, Cr, I, Se, Sn, Ta 16. Remove Supernate Yield 55% Transfer precipitate to plate and dry 17. 18. Weigh precipitate for yield 19. Mount and count - Step 2. Precipitate BaCl₂·2H₂O from the 3 ml aqueous volume by addition of 10 ml of the HCl-ether reagent with thorough stirring. - Step 3. Digest for 5 minutes at room temperature with occasional stirring. Centrifuge for 5 minutes at top speed. - Step 4. Remove the supernate with the suction tube. - Step 5. Dissolve the precipitate in water and add a carrier for the contaminating ion. Bring the volume to 3 ml. - Steps 6, 7, and 8. Repeat Steps 2, 3, and 4. - Step 9. Repeat Step 5. - Steps 10, 11, and 12. Repeat Steps 2, 3, and 4. - Step 13. Repeat Step 5. - Step 14. Make volume to 10 ml with 1M HNO3 and precipitate BaSO4 with addition of 1 ml of 10% H2SO4 with thorough stirring. - Step 15. Digest for 5 minutes at room temperature and centrifuge at top speed for 5 minutes. - Step 16. Remove the supernate with suction tube. - Step 17. Slurry the precipitate onto a planchet and dry. - Step 18. Weigh the precipitate to determine the yield. - Step 19. Mount in a counting chamber and count. ### 6. Discussion If a ratio of HCl-ether reagent volume to solution volume of 10:1.5 is used, the barium yield can be increased to 92 per cent per cycle, but the contamination by strontium is increased by a factor of 4. Calcium is not a significant interference in either case. A precipitate of AgCl forms upon addition of the HCl-ether reagent when silver is present, but it readily dissolves in excess reagent. #### PROCEDURE 2 #### Radiochemical Determination of Calcium #### 1. Introduction A radiochemical procedure for calcium has been developed from the yield and decontamination data presented in Tables 2 and 3 in Section IV. The procedure involves a nitrate precipitation of calcium with strontium and barium to separate the alkaline earths from contaminating activities, a sulfate precipitation to remove the barium and strontium, and a final precipitation of calcium oxalate. The calcium yield in each nitrate precipitation cycle is 78 per cent, and 10 per cent is lost in the sulfate separation of barium and strontium. ### 2. Equipment Centrifuge Centrifuge cones, borosilicate glass, graduated, with cone point, 15 ml. Stirring rods Pipets, 1 ml Glass suction tube connected to a vacuum flask - and through a trap to a water aspirator. Water bath, composed of 400 ml beaker containing 300 ml of water supported on a small hot plate. Planchets, 1 inch diameter flat stainless steel. ### 3. Reagents Fuming nitric acid, ACS reagent grade, 90 to 95 per cent HNO3. Nitric acid, 1M. Sulfuric acid, 10 ml of concentrated acid, ACS reagent grade, per 100 ml of water (about 1.8M). Ammonium hydroxide, concentrated. Ammonium oxalate, saturated solution in water. #### 4. Carriers See Procedure 1. The carriers used in this procedure are the same as those used in the radiochemical determination of barium. ### 5. Procedure An outline of the procedure, with yields and decontamination factors, is given in Table 1. A more complete discussion of each step is given below. - Step 1. Add 10 mg of carrier for strontium, barium, calcium, and the contaminating ions to the solution of the sample in a centrifuge cone. - Step 2. Add sufficient fuming nitric acid precipitant and water to secure 80% HNO3, and stir thoroughly. - Step 3. Digest for 5 minutes at room temperature with occasional stirring, and centrifuge at top speed for 5 minutes. - Step 4. Remove the supernate by decantation to waste storage for HNO3. Explosions are likely to occur if this solution is mixed with other wastes that may contain organic compounds. - Step 5. Dissolve the precipitate in water and add 10 mg of carrier for each contaminating ion. - Steps 6, 7, and 8. Repeat Steps 2, 3, and 4. - Step 9. Repeat Step 5. - Steps 10, 11, and 12. Repeat Steps 2, 3, and 4. - Step 13. Dissolve the precipitate in water. - Step 14. Make volume to 10 ml with 1M HNO3, and precipitate BaSO4 and SrSO4 with addition of 1 ml of 10% H2SO4 with thorough stirring. - Step 15. Repeat Step 3, - Step 16. Decant the supernate into another centrifuge cone and discard the precipitate. - Step 17. Add 10 mg of carrier for strontium and barium. - Steps 18, 19, and 20. Repeat Steps 14, 15, and 16. - Step 21. Repeat Step 17. - Steps 22, 23, and 24. Repeat Steps 14, 15, and 16. - Step 25. Dilute the solution to 8 ml with water and add sufficient TABLE 1. RADIOCHEMICAL DETERMINATION OF CALCIUM | | Ca and Sr, Ba, Ag, Ce, Co, Cr, Cs, I, Ir, Ru, Se, Sb, Sn, Ta, or Zr | | | | | | | |---|---|---|--|--|--|--|--| | l. | Add carriers | Decontamination factors: | | | | | | | 2. | Precipitate with 80% HNO3 | 1-10 Sb | | | | | | | 3. | Digest and centrifuge | 10-100 Ce, Cr, Co, I, Ir, Ru, Se, Ag, | | | | | | | 4. | Remove supernate | Zr, Cs, Sn, Ta | | | | | | | | Ca on Ba (NO 3)2 | and Sr(NO ₃) ₂ Yield-Ca 78%, Ba and Sr 100% | | | | | | | 5. | Dissolve precipitate and add carriers | Decontamination factors: | | | | | | | 6. | Precipitate with 80% HNO3 | 1-10 Sb | | | | | | | 7. | Digest and centrifuge | 10 ² -10 ³ Ce, Ir | | | | | | | 8. | Remove supernate | 10 ³ -10 ¹ Cs, Cr, Co, I, Ru, Se, Ag, Sn,
Ta, Zr | | | | | | | Ca on Ba(NO3)2 and Sr(NO3)2 Yield-Ca 61%, Ba and Sr 100% | | | | | | | | | 9• | Dissolve precipitate and add carriers | Decontamination factors: | | | | | | | 10. | Precipitate with 80% HNO3 | 1-10 Sb | | | | | | | 11. | Digest and centrifuge | 10 ⁴ -10 ⁵ Ce, Co, Ir, Zr | | | | | | | 12. | Remove supernate | 10 ⁵ -10 ⁶ Cs, Cr, I, Ru, Se, A g, Sn, Ta | | | | | | | Ca^{++} on $Ba(NO_3)_2$ and $Sr(NO_3)_2$ Yield-Ca 48%, Ba and Sr 100% | | | | | | | | | 13. | Dissolve precipitate | Decontamination factors
1-10 Sr | | | | | | | 14. | Precipitate with 10% H2SO4 | 10-100 Sb, Ba | | | | | | | 15. | Digest and centrifuge | 10 ¹ 4-10 ⁵ Ce, Co, Ir, Zr | | | | | | | 16. | Discard precipitate | 10 ⁵ -10 ⁷ Cs, Cr, I, Ru, Se, Ag, Sn, Ta | | | | | | | | | | | | | | | ### TABLE 1. (CONTINUED) | | ······································ | | | | |-----|--|--|--|--| | | <u> </u> | Ca** Yield-43% | | | | 17. | Add Sr and Ba carriers | Decontamination factors:
1-10 Sr | | | | 18. | Precipitate with 10% H2SO4 | 10-100, Sb
103-104 Ba | | | | 19. | Digest and centrifuge | 104-10 ⁵ Ce, Co, Ir, Zr | | | | 20. | Discard precipitate | 105-107 Cs, Cr, I, Ru, Se, Ag, Sn,
Ta | | | | | <u>)</u>
(| Yield-39% | | | | 21. | Add Sr and Ba carriers | Decontamination factors: | | | | 22. | Precipitate with 10% H2SO4 | 10-100 Sr, Sb | | | | 23. | Digest and centrifuge | 10 ¹ 4-10 ⁵ Ce, Co, Ir | | | | 24. | Discard precipitate | 10 ⁵ -10 ⁷ Ba, Cs, Cr, I, Ru, Se, Ag, Sn, Ta, Zr | | | | | <u> </u> | Yield-35% | | | | 25. | Add excess NH _L OH and heat to boiling | Decontamination factors:
10-100 Sr, Sb | | | | 26. | Precipitate with (NH ₄) ₂ C ₂ O ₄ | 10 ^{l4} -10 ⁵ Ce, Ir | | | | 27. | Heat to boiling, digest, and centrifuge | 10 ⁵ -10 ⁶ Co, Cr, Ru, Zr | | | | 28. | Remove supernate | 10 ⁶ -10 ⁸ Ba, Cs, I, Se, Ag, Sn, Ta | | | | | C | aC ₂ O ₁ Yield-35% | | | | 20 | Transfer precipitate to plate and | dwr | | | - 29. Transfer precipitate to plate and dry - 30. Weigh precipitate for yield - 31. Mount and count concentrated NH₁₄OH to neutralize the acid and give an excess. One ml is usually satisfactory. Heat to boiling. - Step 26. Add 2 ml of a solution of saturated ammonium oxalate and stir thoroughly to precipitate CaC2O4. - Step 27. Heat again to boiling and allow to stand for 5 minutes without applying heat, while stirring occasionally. Centrifuge at top speed for 5 minutes. - Step 28. Remove the supernate with the suction tube. - Step 29. Slurry the precipitate onto a planchet and dry. - Step 30. Weigh the precipitate to determine the yield. - Step 31. Mount in a counting chamber and count. #### 6. Discussion The precipitation of the barium and strontium nitrates must be done in 80% nitric acid. If the concentration of the nitric acid were lower, the coprecipitation of the calcium would be much reduced. In 70% nitric acid only 13.4 per cent of the calcium is carried, and in 60% nitric acid only 3.5 per cent of the calcium is coprecipitated with the barium and strontium. Care must be exercised in handling the fuming nitric acid. The work should be done in a well ventilated hood, and the operator should wear rubber gloves and a face shield to avoid severe acid burns. #### PROCEDURE 3 #### Radiochemical Determination of Strontium ### 1. Introduction A radiochemical procedure for strontium has been developed from the yield and decontamination data presented in Tables 2 and 3 in Section IV. The procedure involves a nitrate precipitation of strontium and barium, a chloride precipitation to remove the barium, and a final precipitation of strontium oxalate. The nitrate precipitation is done in 60 per cent nitric acid to minimize the calcium contamination. The yield of strontium nitrate is 81 per cent. About 3 per cent of the strontium is precipitated with the BaCl₂•2H₂O. ## 2. Equipment Centrifuge Centrifuge comes, borosilicate glass, graduated, with come point, 15 ml. Stirring rods Pipets, 1 ml Glass suction tube connected to a vacuum flask - and through a trap to a water aspirator. Water bath, composed of 400 ml beaker containing 300 ml of water supported on a small hot plate. Planchets, 1 inch diameter flat stainless steel. #### 3. Reagents Fuming nitric acid, ACS reagent grade, 90 to 95% HNO3. HCl-ether reagent: 4 volumes of ACS reagent grade hydrochloric acid to 1 volume of ACS reagent grade anhydrous ether (Mallinckrodt). Ammonium hydroxide, concentrated. Ammonium oxalate, saturated solution in water. #### 4. Carriers See Procedure 1. The carriers used in this procedure are the same as those used in the radiochemical determination of barium. #### 5. Procedure An outline of the procedure, with yields and decontamination factors, is given in Table 1. A more complete discussion of each step is given below. - Step 1. Add 10 mg of carrier for strontium, barium, and the contaminating ions to the solution of the sample in a centrifuge cone. - Step 2. Add sufficient fuming nitric acid precipitant and water to secure 60% HNO3, and stir thoroughly. - Step 3. Digest for 5 minutes at room temperature with occasional stirring, and centrifuge at top speed for 5 minutes. - Step 4. Remove the supernate by decantation to waste storage for HNO3. Explosions are likely to occur if this solution is mixed with other wastes that may contain organic compounds. - Step 5. Dissolve the precipitate in water and add 10 mg of carrier for each contaminating ion. Steps 6, 7, and 8. Repeat Steps 2, 3, and μ . Step 9. Dissolve the precipitate in 3 ml of water. Step 10. Precipitate BaCl2.2H2O from the 3 ml aqueous volume by addition of 10 ml of the HCl-ether reagent with thorough stirring. Step 11. Repeat Step 3. TABLE 1. RADIOCHEMICAL DETERMINATION OF STRONTIUM | | Sr and Ba, Ca, Ag, Ce, Co, Cr, Cs, I, Ir, Ru, Se, Sb, Sn, Ta, or Zr | | | | | | | |--|--|---|--|--|--|--|--| | 1. | Add carriers | Decontamination factors: | | | | | | | 2. | Precipitate with 60% HNO3 | 1-10 Sb | | | | | | | 3. | Digest and centrifuge | 10-100 Ca, Ce, Cs, Co, Ru, Se, Ag, Sn, Zr | | | | | | | 4. | Remove supernate | 100-1000 Cr, I, Ir, Ta | | | | | | | | $\operatorname{Ba(NO_3)_2}$ and $\operatorname{Sr(NO_3)_2}$ Yield-Sr 81%, Ba 86% | | | | | | | | 5• | Dissolve precipitate and add carriers | Decontamination factors:
10-100 Sb | | | | | | | 6. | Precipitate with 60% HNO3 | 10 ² -10 ³ Ca, Co, Zr | | | | | | | 7. | Digest and centrifuge | 10 ³ -10 ¹ Ce, Cs, Cr, Ru, Se, Ag, Sn | | | | | | | 8. | Remove supernate | 10 ¹ -10 ⁵ I, Ir, Ta | | | | | | | Ba(NO ₃) ₂ and Sr(NO ₃) ₂ Yield-Sr 66%, Ba 74% | | | | | | | | | 9. | Dissolve precipitate | Decontamination factors:
1-10 Ba | | | | | | | 10. | Precipitate BaCl ₂ ·2H ₂ O with HCl-ether | 10-100 Sb
102-103 Ca, Co, Zr | | | | | | | 11. | Digest and centrifuge | 10 ³ -10 ⁴ Ce, Cs, Cr, Ru, Se, Ag, Sn | | | | | | | 12. | Discard precipitate | 10 ¹ -10 ⁵ I, Ir, Ta | | | | | | | | | Sr Yield-64% | | | | | | | 13. | Add barium carrier to precipitate BaCl ₂ •2H ₂ O | Decontamination factors:
10-100 Ba, Sb
102-103 Ca, Co, Zr | | | | | | | 14. | Digest and centrifuge | 10 ³ -10 ¹ Ce, Cs, Cr, Ru, Se, Ag, Sn | | | | | | | 15. | Discard precipitate | 10 ⁴ -10 ⁵ I, Ir, Ta | | | | | | 16. Evaporate and redissolve 17. Add excess NH₁OH and heat to boiling - 18. Precipitate with (NH₄)₂C₂O₁ - 19. Heat to boiling, digest, and centrifuge - 20. Remove supernate Decontamination factors: 10-100 Ba 10²-10³ Ca, Sb, Zr 10³-10⁴ Co, Ce, Cr, Ru, Sn 10⁴-10⁵ Se, Ir, Ta 10⁵-10⁷ Cs, I, Ag SrC₂O₄ Yield-61% Yield-62% - 21. Transfer precipitate to plate and dry - 22. Weigh precipitate for yield - 23. Mount and count. - Step 12. Decant the supernate into another centrifuge cone and discard the precipitate. - Step 13. Add 10 mg of Ba carrier. BaCl2.2H2O will precipitate. - Steps 14 and 15. Repeat Steps 11 and 12. - Step 16. Evaporate the HCl-ether supernate and redissolve the residue in 8 ml of water. - Step 17. Add sufficient NH, OH to make the solution basic, and heat to boiling. - Step 18. Add 2 ml of a solution of saturated ammonium oxalate and stir thoroughly to precipitate SrC₂O_h. - Step 19. Heat again to boiling and allow to stand for 5 minutes without applying heat, while stirring occasionally. Centrifuge at top speed for 5 minutes. - Step 20. Remove the supernate with the suction tube. - Step 21. Slurry the precipitate onto a planchet and dry. - Step 22. Weigh the precipitate to determine the yield. - Step 23. Mount in a counting chamber and count. ### 6. Discussion The precipitation of the strontium and barium nitrates is done in 60% nitric acid to minimize the calcium contamination. At this acid concentration only 3.5 per cent of the calcium is coprecipitated with the strontium and barium, but at a concentration of 70 per cent, 13.4 per cent of the calcium is carried. If the acid concentration gets as high as 80 per cent, 78 per cent of the calcium is carried. Care must be exercised in handling the fuming nitric acid. The work should be done in a well ventilated hood, and the operator should wear rubber gloves and a face shield to avoid severe acid burns. Good ventilation should also be provided for the ther, and it should not be brought close to open flames. #### PROCEDURE 4 #### BARIUM Source - C. O. Minkkinen in *Collected Radiochemical Procedures*, Los Alamos report LA-1721. Jan. 1958. The procedure for the separation and determination of barium is a modification by C. O. Minkkinen of one described by L. E. Glendenin, CC-971 (September 15, 1943). ### 1. Introduction Barium may be separated from fission-product material by the specific precipitation in the cold as BaCl₂. H₂O by means of a concentrated hydrocklinic acid-ethyl ether mixture. The procedure for the determination of barium as outlined below consists in the isolation of BaCl₂ · H₂O, followed by conversion to the chromate. Three precipitations of the chloride are carried out, the first and second being followed by ferric hydroxide scavenging steps. The final precipitation of barium as the chromate is preceded by a lanthanum hydroxide scavenging step to remove lanthanum and other fission products which form insoluble hydroxides and which were not removed by the iron scavenger. The chemical yield of barium chromate is 65 to 75%. A single analysis requires about 2 hours. ## 2. Reagents Ba carrier: 10 mg Ba/ml Ba(NO3)2 solution--standardized Fe carrier: 10 mg Fe/ml (added as aqueous FeCl $_3$ • 6H $_2$ O) La carrier: 10 mg La/ml (added as aqueous La(NO3)3 \cdot 6H20) HCl-ethyl ether mixture: 5 parts (by volume) conc. HCl to 1 part ethyl ether $NH_{l_1}OH: 6M$ NH, OH: LM HCl: 6M HC2H3O2: 6M $NH_LC_2H_3O_2: 3M$ Na_CrO,: 1.5M Phenolphthalein indicator solution Ethanol: 95%. ### 3. Equipment Drying oven Centrifuge Hot plate Fisher burner Block for holding centrifuge tubes Forceps Mounting plates 15-ml sintered glass crucible (fine porosity) Ground-off Hirsch funnels: Coors OOOA (one per sample) Filter
chimneys (one per sample) Filter flask (one per sample) 250-ml beakers (one for each standardization) Pipets: 2- and 5-ml Wash bottle 40-ml conical centrifuge tubes: Pyrex 8320 (four per sample) No. 50 Whatman filter paper: 7/8 diameter Stirring rods Ice bath. ### 4. Preparation and Standardization of Carrier Dissolve 19.0 gm of Ba(NO3)2 in H2O and dilute to 1 liter. Pipet 5.0 ml of carrier solution into a 250-ml beaker and dilute to approximately 100 ml. Add 5 ml of 6M HC₂H₃O₂ and 10 ml of 3M NH₄C₂H₃O₂. Place on hot plate and bring to a boil. Add 5 ml of 1.5M Na₂CrO₄ dropwise with stirring, boil for 1 min with stirring, cool to room temperature, and filter the BaCrO₄ on a fine sintered glass crucible which has been washed with water and ethanol, dried at 110° for 15 min, and weighed. Wash the precipitate three times with 5-ml portions of H₂O and three times with 5-ml portions of ethanol. Dry at 110°, cool, and weigh. Four standardizations of the carrier solution are performed. The spread in results is about 0.5%. ### 5. Procedure Step 1. To the sample in a 40-ml centrifuge tube, add 2 ml of standardized Ba carrier (combined volume not to exceed 5 ml). Place tube in ice bath and add 30 ml of cold HCl-ether reagent (Note 1). Stir for 1 min or until a precipitate of BaCl₂ · H₂O is formed. Centrifuge and discard the supernate. Washingprecipitate twice with 5 ml of HCl-ether mixture, centrifuging after each eashing and discarding the supernate. Step 2. Dissolve precipitate in 4 ml of H₂C. Add 1 drop of phenol-phthalein solution and 6 drops of Fe carrier. Neutralize with 6M NH₄OH and add 12 drops in excess. Centrifuge and pour the supernate into a clean centrifuge tube. Step 3. Add 30 ml of HCl-ether mixture to the supernate and proceed as in Steps 1 and 2. Step 4. Repeat precipitation of BaCl₂ · H₂O with HCl-ether reagent. Wash precipitate twice with 5-ml portions of HCl-ether reagent, dissolve precipitate in 10 ml of H₂O, and add 1 drop of phenolphthalein solution and 10 drops of La carrier. Neutralize with 6M NH₄OH and add 10 drops in excess. Centrifuge and pour the supernate into centrifuge tube. Wash precipitate twice with 5-ml portions of 1M NH₄OH, adding the washings to the supernate from scavenger precipitation. Step 5. Neutralize supernate with 6M HCl, and then add 2.5 ml of 6M HC₂H₃O₂ and 10 ml of 3M NH₄C₂H₃O₂. Heat to boiling and add dropwise 2 ml of 1.5M Na₂CrO₄. Boil for 1 min with constant stirring. Cool and filter the BaCrO₄ on a previously washed, dried, and weighed filter paper, using a filter chimney and ground-off Hirsch funnel. Wash the precipitate three times with 5-ml portions of H₂O and three times with 5-ml portions of ethanol. Dry at 110°, cool, weigh, and mount (Note 2). ### Notes - 1. For maximum yield of $BaCl_2 ext{ } ext{$^{\circ}$}$ H₂O the solution must be cooled to about 5° . - 2. The $\text{BaCrO}_{\!\!\!\!\mbox{\sc l}_{\!\!\!4}}$ precipitates are set aside for 134 hours before counting. This permits $\text{Ba}^{11\!\!\!\!40}$ and the $\text{La}^{11\!\!\!\!40}$ daughter activities to come to equilibrium. ### PROCEDURE 5 #### BARIUM Solution - L. J. Beaufait, Jr., and H. R. Lukens, Jr., page 77 in "Handbook of Radiochemical Analysis Volume II Radiochemical Procedures", U. S. Atomic Energy Commission report NP-5057 (Del.), March 5, 1952. - 1. To the solution containing the barium activity in a volume of 5 to 8 ml (in a 40-ml heavy-wall centrifuge cone), add barium carrier, stir thoroughly and let stand for ten minutes. Add 20 ml of yellow fuming HNO₃ to precipitate Ba(NO₃)₂ (Note a). The solution is stirred while cooling in an ice bath for five minutes. Centrifuge, decant, and discard the supernate. - 2. Dissolve the precipitate completely in 2 ml of water (Note b). Reprecipitate Ba(NO₃)₂ by adding 10 ml of fuming HNO₃ and cooling in an ice bath for 20 minutes with occasional stirring. Centrifuge the solution, decant, and discard the supernate. Dissolve the precipitate in 7 ml of water. - 3. Add 5 mg of Fe⁺⁺⁺ carrier and precipitate Fe(OH)₃ by the addition of 2 ml of 6N NH₁OH while stirring (Note c). Centrifuge and transfer the supernate with a pipette to a clean ho-ml centrifuge cone. Wash the precipitate by slurrying in 7 ml of a lN NH₁NO₃ solution containing 2 drops of NH₁OH. Centrifuge and remove the wash supernate with a transfer pipette. Combine this wash supernate with the supernate above and save. Discard the Fe(OH)₃ scavenge precipitate. - HNO3, testing the acidity with pH paper. Add 1 ml of 6M HAc and 2 ml of 6M NH_LAc. Heat the solution nearly to boiling and add 1 ml of 1.5M Na₂CrO_L, dropwise with stirring. Continue stirring the solution for one minute, then centrifuge. Discard the supernate. Wash the yellow PaCrO_L with 10 ml of hot water. Centrifuge and discard the supernate. The remaining steps in the procedure, including the final counting, must - be finished within two hours to prevent error due to La¹¹⁴⁰ daughter contamination in the Pa precipitate. - 5. Dissolve the BaCrO₄ in 2 ml of 6N HCl (Note d). Add 15 ml of HCl-ether reagent, and stir for two minutes to coagulate the BaCl₂ and let stand for five minutes in an ice bath. Centrifuge the solution, decant, then discard the supernate. - 6. Dissolve the precipitate in a few drops of water (Note b), and reprecipitate the BaCl₂·H₂O by the addition of 15 ml of HCl-ether reagent and stir the solution for two minutes. Allow the solution to cool in an ice bath for five minutes. Centrifuge, decant, and discard the supernate. - 7. Have ready a Whatman No. 42 paper disc which has been previously prepared by washing it with three 3-ml portions of water and three 3-ml portions of ethanol. Dry in an oven at 90-100° for 15 minutes, cool in a desiccator for ten minutes, and weigh. Repeat this procedure until constant weight (*0.1 mg) has been obtained. - 8. Dissolve the BaCl₂ in 10 ml of water. Heat the solution nearly to boiling and add 5 drops of 1.5M H₂SO₄. Continue heating for three minutes to coagulate the precipitate, then filter onto the prepared filter paper. Wash and dry the precipitate according to the filter paper treatment in step 7. Weigh as BaSO₄, mount, and count immediately (Note e). #### NOTES - a. At least 3 volumes of fuming nitric acid should be added to insure quantitative precipitation of Ba(NO₃)₂. - b. It may be necessary to add several additional drops of water to effect complete solution. - c. The addition of several drops of 1% aerosol solution sometimes prevents excess creepage. - d. A precipitate of white BaCl₂ may appear but will dissolve with the addition of 0.5 ml of water. - e. The counting error due to growth of the Lal40 daughter will become appreciable (approximately 3%) after two hours from the BaCrOli precipitation. A curve, Barium 140-Lanthanum 140 Growth, is provided in Vol. I, Section two in case the two hour time limit cannot be met. ### PROCEDURE 6 #### BARIUM Source - R. L. Folger in report AECD-2738 edited by W. W. Meinke, August 1949. Target material: Approximately 3 g U metal Time for separation: Approximately 1-1/2 hr. Type of bombardment: 184" high energy particles Equipment required: Centrifuge, cones (50 ml-2 ml), ice bath. Yield: 50-75% Degree of purification: Approximately 103 from other elements - sufficient for mass spectrograph or ion exchange column. Advantages: Fives good yield of Ra-Ba with only approximately 75 Mg carrier. #### Procedure: - (1) Dissolve target in small amount conc. HNO3 (heat if necessary). Add 100 μ g Ba (as Ba(NO3)2 carrier solution) and 20 mg Sr⁺² carrier (as nitrate). - (2) Add fuming HNO₃ to make up approximately 25 ml and chill in ice bath for 10 minutes. Centrifuge out Sr(NO₃)₂ (Carries Ba and Ra). - (3) Dissolve in H₂O, transfer to 15 ml conc and buffer with HAC + NH₄AC (1 ml 6 N HAC and 2 ml 6 N NH₄AC or pH 5-6). Add approximately 5 mg Pb and precipitate PbCrO₄ by addition of 1.5 M Na₂CrO₄ to hot solution. Wash with hot HAC and NH₄AC buffer (1 ml to 2 ml as above) containing 1 drop 1.5 M Na₂CrO₄. - (4) Dissolve precipitate in hot 2 \underline{N} HCl, pass in H2S to reduce $\text{Cr}_2\text{O}_7^{=}$ to Cr^{+3} and dilute to 0.2 \underline{N} , precipitate PbS scavenge with few mg CuS. - (5) Boil out H₂S, make basic with NH₃ and precipitate SrCO₃ by adding 2 mg Sr and a few drops 2 M Na₂CO₃. - (6) Dissolve SrCO₃ in 1 drop 6 N HCl, boil out CO₂, buffer with 1/2 ml 6 N HAc and 1 ml 6 N NH₄Ac (pH 5-6). Transfer to 5 ml cone, adding not more than 1 ml H₂O₃. Heat to near boiling, add minimum Pb⁺² to precipitate PbCrO₄ with 1 drop 1.5 M Na₂CrO₄. Centrifuge. - (7) Dissolve PbCrO_h in 1 drop conc. HCl. Transfer to 2 ml cone with 1 ml HCl-ether reagent. Chill 10 min in ice bath and centrifuge out BaCl₂·2H₂O. Wash with 1/2 ml HCl-ether reagent. - (8) Dissolve in 1 drop H₂O and add 1 drop 0.5 N H₂SO_μ. Centrifuge out BaSO_μ for mass spectrograph. - (8a) Dissolve in 1 drop H₂O and add 1 drop 0.5 N NaOH plus 1 drop 2 M Na₂CO₃. Centrifuge EaCO₃ and dissolve in 0.1 N HCl for equilibration with resin for column run. - Remarks: If the target solution is obtained in large volume, buffer with NH₁Ac until uranium precipitates out. Centrifuge and precipitate PbCrO₁ from supernatant (20 mg or more may be required). Remove Pb by dissolving the chromate in 1-2 N HCl, passing in H₂S, diluting to 0.2 N and precipitation PbS. After H₂S has been boiled out, the solution may be made basic and SrCO₃ precipitated to reduce the volume. Follow with Sr(NO₃)₂, PbCrO₁ and PaCl₂·2H₂O precipitations. For mass spectrograph work, steps 5 and 6 may be replaced by: (5-6a) Boil out H₂S. Buffer to pH 5-6 and precipitate min. PbCrO_{ll} by addition of Pb⁺² and 1.5 M Na₂CrO_{ll}. Centrifuge. Wash with 2 drops 6 M NH₁Ac. To remove excess alkali salts add: (9) Fume BaSO₁ to dryness to remove any NH₁Cl. Take up in 1 drop $0.5 \text{ N} \text{ H}_2\text{SO}_4$. Centrifuge and rewash with 1 drop $0.5 \text{ N} \text{ H}_2\text{SO}_4$. For resin column separation of
Sr, Ba, and Ra see E. R. Tompkins AECD-1998. Elute from resin with citrate at pH 7.5-8.0. #### PROCEDURE 7 #### BARIUM Source - D. Z. Lippmann and R. H. Goeckermann in report AECD-2738 edited by W. W. Meinke, August 1949. Target material: Au foil, about l g Time for separation: l hr. for barium. Type of bombardment: Full energy Equipment required: Ice bath protons, helium ions, or deuterons and hot water bath. Yield: Ba 25% Degree of purification: Good - about 10^5 from Au and spallation products and at least 10^3 from fission products. Advantages: Sr, Ba, and Mo can all be separated from the same target material. Procedure: Dissolve target in hot solution containing 10 mg each of Sr. Ba, and Mo, 5 ml of 12 $\underline{\text{M}}$ HCl and 5 ml of fuming HNO3. Cool solution in ice bath and slowly add about 30 ml fuming HNO3. Sr(NO3)2 and Ba(NO3)2 precipitate. Centrifuge. Dissolve precipitate in 5 ml H₂O, add 5 mg Fe III, warm in hot water bath, and precipitate Fe(OH)₃ with 6 $\underline{\text{M}}$ NH₄OH. Centrifuge. If desired add more Fe III and centrifuge out Fe(OH)₃ again. Neutralize supernatant with a few drops of 6 $\underline{\text{M}}$ HC₂H₃O, heat to boiling, and add 2 ml of 1.5 $\underline{\text{M}}$ Na₂CrO₄ dropwise. Digest BaCrO₄ precipitate in hot water bath and centrifuge. Wash BaCrO₄ precipitate with 10 ml of hot H₂O and centrifuge. Dissolve BaCrO₄ in 1 ml of 6 M HCl with heating, add 10 mg Sr carrier, 2 ml 6 M NH₄C₂H₃O₂, 1 ml of 6 M HC₂H₃O₂, heat to boiling, add 2 ml 1.5 M Na₂CrO₄ dropwise, digest in hot water bath, and centrifuge. Dissolve BaCrO⁴ in 1 ml 6 M HCl with heating, add 15 ml HCl-ether reagent (5 volumes of 12 M HCl plus 1 volume of ether), cool in ice bath until BaCl₂ precipitates, and centrifuge. Dissolve BaCl₂ in 5 ml H₂O, add 5 mg Fe^{III}, warm, precipitate Fe(OH)₃ with 6 M NH₄OH, and centrifuge. Neutralize supernatant with 6 M HNO₃, add 2 ml 6 M NH₄C₂H₃O₂, 1 ml 6 M HC₂H₃O₂, heat to boiling, add 2 ml 1.5 M Na₂CrO₄ dropwise, digest in hot water bath, filter, wash three times with 5 ml H₂O and three times with 5 ml alcohol, dry 15 minutes at 110 C. Weigh as BaCrO₄. ### Remarks: All additions of fuming or concentrated HNO3 should be made cautiously; they tend to react violently after a short induction period. #### PROCEDURE 8 #### BARIUM Source - R. W. Fink in report AECD-2738 edited by W. W. Meinke, August 1949. Target material: CsCl Time for separation: 90 min. Type of bombardment: 85 Mev Protons Equipment required: Standard for 1 hour Yield: Sufficient for mass spectrograph work. Degree of purification: Cesium is persistent, but may be removed in successive recyclings. Pure enough for mass spectrograph work. #### Advantages: Carrier free Ba for mass spectrograph. ### Procedure: - (1) Target CsCl is dissolved in 2 cc 0.1-N HAc, 1 cc NH4Ac saturated added, and 10 mg Pb carrier added. K2CrO4 solution is then added until complete precipitation. This precipitate is then washed with 1% NH4Ac until free from Cesium. If necessary, the precipitate may be dissolved in 0.1 N HCl and reprecipitated to free it from Cs. - (2) The Cs-free PbCrO4 precipitate is then dissolved in 1 cc 0.1-N HCl and gxcess H2S is bubbled in to precipitate black PbS and reduce the CrO4 to CrCl3 (green). - (3) The solution from (2) containing radiobarium, is made alkaline, after boiling to expel H₂S and radioargons, and some Fe(Cl)₃ added to help precipitate Or(OH)₃. - (4) The final, colorless solution has carrier-free barium. It is converted to the sulfate for mass spectrometer work. #### Remarks: The cesium, being the target material, is very persistent, and several precipitations in step (1) may be needed to free the barium of it. #### PROCEDURE 9 ### BARIUM Source - R. H. Goeckermann in report AECD-2738 edited by W. W. Meinke, August 1949. Target material: Approximately 1 g Bi metal Time for separation: 1-2 hrs. Type of bombardment: 184" all particles Equipment required: Centrifuge, tubes, ice, vacuum dessicator. Yield: Approximately 80% Degree of purification: Decontamination factor approximately 10⁴ from fission and spallation products. Ba decontaminated approximately 10⁴ from Sr. Advantages: Good yield of Ba and Sr, separation from all other elements except Ba, very good separation of Sr and Ba from each other. #### Procedure: - (1) To aliquot of HNO₃ solution of target, add 10 mg Sr and Ba, 30 ml fuming HNO₃, digest cold 1-2 min. - (2) Dissolve precipitate in 2 ml E₂O and reprecipitate with 15 ml fuming HNO₃. - (3) Dissolve precipitate in 5-10 ml H₂O, add 5 mg Fe⁺³, and precipitate Fe(OH)₃ with tank NH₃ (CO₃⁻ free!) Repeat Fe(OH)₃ scavenge. - (4) Neutralize supernatant with 6 N HNO3, add 1 ml 6 M HAc and 2 ml 6 M NH4Ac. Heat to boiling and add 1 ml 1.5 M Na2CrO4 dropwise with stirring. Digest one min. (Save the supernatant for Sr fraction). - (5) Ba Wash BaCrO₄ precipitate with 10 ml hot H₂O. Dissolve in 1 ml 6 N HCl, add few mg Sr, and reprecipitate BaCrO₄. Redissolve, add 15 ml ether-HCl reagent (5 parts conc. HCl to 1 part di-ethyl ether), digest cold 2 min, wash with 5 ml absolute EtOH containing a few drops of HCl. Dissolve BaCl₂ in 1 ml H₂O, make just basic with NH₃ and scavenge with Fe(OH)₃(5 mg). Add 15 ml ether-HCl and reprecipitate BaCl₂. Repeat if necessary. Filter last BaCl₂ precipitate, wash three times with 5 ml ether, dry in vacuum dessicator - 2 min. evacuate release, 5 min. evacuate. Weigh as $BaCl_2 \cdot 2H_2O(17.8 \text{ mg per 10 mg Ba})$. Remarks: Procedure adapted for use when Sr activity much greater than Ba, Ra follows the Ba well, can be separated from it by use of a resin column. #### PROCEDURE 10 #### BARTUM Source - H. Hicks, R. L. Folger, and R. H. Goeckermann in report AECD-2738, edited by W. W. Meinke, August 1949. Target material: U or Th or Bi Time for separation: 30-45 min. Type of bombardment: Fission Equipment required: ice bath Yield: Approximately 100% Degree of purification: excellent Advantages: Fast and easy #### Procedure: - (1) Take aliquot of HNO3 or HCl solution of target and add Ba carrier. If necessary evaporate to less than 1 cc. With tube in ice bath, add 10 cc ether -- HCl reagent (ether-HCl reagent 400 cc conc. HCl + 80 cc diethyl-ether). Stir and digest 2 or 3 minutes to bring down silky appearing BaCl₂°2H₂O. - (2) Centrifuge, dissolve in 0.5 cc H₂O, repeat (1). - (3) Centrifuge, dissolve in 0.5 cc H₂0, dilute to 7-8 cc, make to pH > 10 with carbonate free ammonia and scavenge twice with Fe(OH)₃. - (4) Precipitate BaCO3 by adding 3 drops saturated Na2CO3, and digest 5 min. in hot water bath. - (5) Dissolve BaCO₃ in 1 cc 6 \underline{N} HCl, repeat (1) and (2). - (6) Centrifuge, wash with 5 cc absolute alcohol, then 3 portions of 5 cc other, weigh as BaCl₂*2H₂O. Remarks: (2) can be modified by adding double volume of ether saturated with HCl gas to BaCl₂*2H₂O dissolved in H₂O and continuing to introduce HCl gas until the precipitate appears and the aqueous and organic layers become miscible. ### PROCEDURE 11 ### BARTUM Source - A. S. Newton in report AECD-2738, edited by W. W. Meinke, August 1949. Target material: Thorium metal (.1-1 gm) Time for separation: 1 hr. Type of bombardment: 60* alphas Equipment required: Standard Yield: Approximately 60% on Ba Degree of purification: 10⁶ other Fission Products approximately 10³ from Strontium. Advantages: Ba and Sr can be taken out in same procedure. Procedure: The Th metal is dissolved in conc. HCl plus a few drops of ,2 M (NH₁)₂SiF₆ to clear up the black residue. The HCl is diluted to 2 M and an aliquot taken. - (1) Add 20 mg each Ba and Sr carrier and 30 ml fuming nitric acid. Cool 1-2 minutes with stirring and centrifuge. (If SO_L present add H₂SO_L to precipitate BaSO_L. Wash with 10 ml H₂O. Metathesize with 50% K₂CO₃ by boiling 5 min. Centrifuge, wash with water, Dissolve precipitate in 1 N HNO₃. Discard residue. Then make fuming nitric acid precipitation.) - (2) Dissolve precipitate in 2 ml H₂O. Reprecipitate with 15 ml fuming HNO₃. - (3) Dissolve precipitate in 5 to 10 ml H₂O. Add 5 mg Fe⁺⁺⁺, precipitate Fe(OH)₃ by adding 2 ml carbonate free 6 M NH₄OH or pass in NH₃ gas to precipitate Fe(OH)₃. Centrifuge. - (4) Neutralize supernate with 6 N HNO3. Add 1 ml 6 M HAc, 2 ml 6 M NHLAc. Heat solution to nearly boiling. Add 1 ml of 1.5 M Na2CrOL dropwise with stirring. Let stand 1 min. Centrifuge, Reserve supernate for Sr. - (5) Wash precipitate of PaCrO, with 10 ml hot H₂O. Dissolve in 1-2 ml 6 \underline{M} HCl add 15 ml HCl-Et₂O reagent, stir 1-2 min. Centrifuge. - (6) Dissolve precipitate in 1 ml H2O. Reprecipitate BaCl2 with 15 ml HCl-Et2O reagent. Centrifuge. Transfer precipitate to weighed filter paper with 4% HCl in EtOH. Wash 3 x 5 ml EtO2. Dry by evacuation 2 min, release, evacuate, 5 min. Weigh as BaCl2·H2O. Remarks: This procedure has been described previously. (Phys. Rev. 75 17 (1949). #### PROCEDURE 12 #### BARIUM Source - A. S. Newton in report AECD-2738, edited by W. W. Meinke, August 1949. Target material: Thorium metal (.1-1 gm) Time for separation: 45 min. Type of bombardment: 60" alphas Equipment required: Standard Yield: 90% Degree of purification: $> 10^6$ from all activities present Procedure: The Th metal is dissolved in conc HCl plus a few drops of .2 $\underline{\text{M}}$ (NH₁)₂ SiF₆ solution to clear up the black residue. The HCl is diluted to $2\ \underline{\text{N}}$ and an aliquot taken. (1) 1-5 ml sample in 50 ml centrifuge tube. Add 20 mg Ba** carrier: If total volume is > 5 ml, boil down to 5 ml or less. To cold solution add 30-35 ml HCl-ether reagent. Stir 1-2 min while - cooling in ice bath. Centrifuge. Wash precipitate with 5 ml HCl-Et20. Centrifuge. - (2) Dissolve precipitate in 1 ml H₂O, add 15 ml HCl Et₂O to precipitate barium. Centrifuge and wash with HCl ether solution. - (3) Repeat (2). - (4) If scavenging is necessary dissolve in 4 ml H₂0, add 1-2 mg Fe⁺⁺⁺ and fresh (carbonate free) NH₁OH till an excess is present. Centrifuge and discard precipitate. To
solution add 5 ml HCl-Et₂0, cool and centrifuge. - (5) Dissolve precipitate in H20. Dilute to 10 ml, add 6 drops HC1 + 10 mg Ag, digest, centrifuge off AgC1. Repeat, - (6) Add 1-2 mg Fe ***, then NH₁₁OH. Make 2 hydroxide precipitations of Fe(OH)3. - (7) Add Na₂CO₃, precipitate BaCO₃. Dissolve in 1 ml conc HCl, precipitate BaCl₂ by adding HCl Et₂O reagent. - (8) Transfer precipitate to weighed filter with 3-5 ml portions of absolute EtOH containing 4% HCl. Filter with suction. Wash three times with 5 ml Et20. Dry by evacuation. 2 min. evacuation, release, 5 min. evacuation. Weigh as BaCl2.H2O. Remarks: This method has been described previously. (Phys. Rev. 75 17 (1949)). Preparation of carrier solution: Dissolve 19.0 gms Ba(NO₃)₂ in water and dilute to 1 liter. Standardization as BaCl2·H2O: Take 5 ml carrier, add 50 ml ether-HCl mixture. Cool in ice bath for 10 minutes. Stir, filter onto a sintered glass crucible. Use 3 - 5 ml portions of absolute EtOH containing 3-5 drops conc HCl to transfer and wash the precipitate. Wash with three 5 ml portions of Et₂O. Evacuate and weigh as BaCl2·H₂O. ### PROCEDURE 13 ### BARIUM Source - L. E. Glendenin, Paper 288 in "Radiochemical Studies: The Fission Products", edited by C. D. Coryell and N. Sugarman, McGraw-Hill Book Co., Inc., New York, 1951. It is based on report CN-1312, dated May 15, 1945. #### 1. INTRODUCTION The specific precipitation of BaCl₂ by conc. HCl is the classical method for the isolation of barium from fission-product mixtures.⁶⁵ The method⁶⁶ previously employed on the Project consisted in three precipitations of barium as BaCl₂·H₂O, a La(OH)₃ scavenging precipitate, and a final precipitation of barium as BaCrO₄. A mixture of HCl and ether has also been used to precipitate BaCl₂, since the precipitation by this reagent is more complete than the precipitation by HCl alone. The solubility is less than 1 part in 120,000. In the search for a method applicable to all types of fission-product solutions, a more rapid method of analysis has been developed which consists simply in a triple precipitation of BaCl₂·H₂O by a HCl-ether mixture (5 parts of conc. HCl to 1 part of ethyl ether) and weighing as such after alcohol-ether washing and vacuum desiccation. The improved procedure is given below. Further testing of the procedure for special applications has been done by Nelson, Boldridge, and Hume. 69 ### 2. PREPARATION AND STANDARDIZATION OF CARRIER Dissolve 19.0 g of Ba(NO₃)₂ in H₂O and dilute to 1 liter. Standardization as BaCl₂·H₂O: Pipet 5 ml of carrier solution into a beaker and add 50 ml of HCl-ether mixture (5 parts of conc. HCl to 1 part of ethyl ether). Cool in an ice bath for about 10 min with occasional stirring. Filter quantitatively on a weighed sintered-glass crucible with suction, transferring and washing with three 5-ml portions of absolute ethanol containing 4 per cent conc. HCl. Wash three times with 5 ml of ether, rinsing down the inside of the crucible with each washing. Wipe the outside of the crucible carefully with Kleenex or a lintless cloth, and place in a vacuum desiccator. Evacuate for 2 min., release the suction, and evacuate again for 5 min. Weigh as BaCl₂·H₂O and repeat the desiccation until the weight is constant to 0.2 mg. ### 3. PROCEDURE Step 1. Take 1 to 5 ml of a sample of fission material (Note 1) in a 50-ml centrifuge tube and add 2 ml of standardized barium carrier. If the total volume exceeds 5 ml, boil down to 5 ml or less. Add 30 to 35 ml of HCl-ether reagent to the cool solution, and stir for 1 to 2 min while cooling under running tap water. Centrifuge, decant completely, wash with - 5 ml of HCl-ether mixture, centrifuge, and again decant completely. - Step 2. Dissolve the precipitate in 1 ml of H₂O and reprecipitate with 15 ml of HCl-ether mixture. Centrifuge and decant. - Step 3. Repeat the precipitation, centrifuge, and decant thoroughly. Note the time. - Step 4. Transfer the precipitate to a weighed filter-paper disk (Note 2) in a small Hirsch funnel with three 5-ml portions of 4 per cent HCl in ethanol (Note 3). Filter with suction. Wash three times with 5-ml portions of ether and suck dry. Transfer the paper with the precipitate to a small watch glass, and place in a vacuum desiccator. Evacuate for 2 min, release the suction, and then evacuate again for 5 min. Weigh the precipitate as BaCl₂·H₂O and mount for counting (Note 4). For samples of higher purity than those obtained in this procedure, a Fe(OH)₃ scavenging precipitation can be performed (Note 5). - Notes. 1. The solution taken for analysis should be free of acidinsoluble residue, since any solid material present will be weighed with the BaCl₂·H₂O. The sample should be filtered or put into solution if it is not perfectly clear, provided it does not contain SO₄. For samples containing SO₄ proceed as follows: Add 2 ml of standardized barium carrier (ignoring any precipitate formed), dilute to 10 ml, and add 2 ml of 6N H₂SO₄. Heat and stir for 1 to 2 min, centrifuge, and wash with 10 ml of H₂O. Convert the BaSO₄ to BaCO₃ by boiling with 10 ml of 50 per cent K₂CO₃ for 5 min, centrifuge, and wash with 10 ml of H₂O. Dissolve the precipitate of BaCO₃ in a little 6M HCl, centrifuge or filter out any precipitate present, and proceed with the boiling in step 1. - 2. The filter-paper disk must be washed with ethanol and ether and must be dried under the same conditions as in the procedure before the weighing. - 3. Barium chloride is appreciably soluble in absolute ethanol. The presence of the HCl represses the solubility and allows a quantitative recovery. h. The $\mathcal B$ -activity measurement of the barium sample should be taken as soon as possible after the last precipitation; this is considered zero time for the lanthamum daughter growth. The growth of $\text{La}^{11,0}$ activity is nearly linear with time at the beginning, and the observed $\mathcal B$ activity of the $\text{Ba}^{11,0}$ can be corrected to zero $\text{La}^{11,0}$ growth by the relation $\mathbf A_0 = \mathbf A_t/(1+0.0151t)$, where $\mathbf A_0$ is the original activity and $\mathbf A_t$ is the activity after t hr. This expression is valid for about the first 10 or 12 hr of growth. Alternatively the sample cam be set aside to allow the 40h La¹⁴⁰ daughter to grow and its Y radiation to be measured. The maximum La¹⁴⁰ activity is attained at 134 hr after separation, and the measurement should be made at this time. A discussion of the growth of $\mathcal B$ activity in Ba¹⁴⁰ as affected by absorption is given elsewhere.⁷⁰ 5. The rapid procedure provides a decontamination factor of about 10³ from other fission activities. In special cases where greater purity may be desired, the following procedure should be used: Dissolve the BaCl₂·H₂O from step 1 in 5 ml of H₂O, and add 1 to 2 mg of Fe⁺³ carrier. Heat nearly to boiling and add 1 ml of 6M NH₁OH (CO₂-free). Centrifuge, and discard the precipitate of Fe(OH)₃. Reprecipitate the BaCl₂·H₂O from the supernatant solution with 3h ml of HCl-ether mixture, centrifuge, and proceed with step 3. The addition of the Fe(OH)3 scavenging step increases decontamination considerably and requires little extra time. ### 4. DISCUSSION In standardization of the carrier the presence of a small amount of HCl (3 to 5 per cent) in the ethanol wash was found necessary to prevent the loss of barium in this step. There is no loss in the HCl-ether precipitation or in the ether wash. All the filtrates and washings in the standardization procedure gave negative tests for barium on the addition of H₂SO₄, whereas the presence of as little as 0.5 mg of barium gave a distinct precipitate. The composition of the BaCl₂ precipitate was determined by standardizing a barium carrier solution that had also been standardized as BaCrO_h. For 5 ml of solution, 93.2 mg of BaCrO₄ was obtained; this is equivalent to 50.6 mg of barium or 83.2 mg of BaCl₂·H₂O. Standardization of the carrier solution in triplicate by the method described here gave BaCl₂ precipitates with an average weight of 83.2 mg and with a mean deviation of 0.8 per cent. ### PROCEDURE 14 ### CALC TUM Source - W. H. Burgus in "Collected Radiochemical Procedures", Los Alamos report LA-1721. Jan. 1958. This procedure is an adaption by W. H. Burgus of one previously reported by E. P. Steinberg in Radiochemical Studies: Book 1, McGraw-Hill, New York, 1951, p. 482. ### 1. Introduction Calcium is first separated from most of the fission products by appropriate ferric hydroxide, acid sulfide, and ammonium sulfide scavenging steps. This is followed by separation of calcium, strontium, and barium as exalates. The exalates are then dissolved, and strontium and barium are removed quantitatively by precipitation of their nitrates from fuming nitric acid. The 40h La¹⁴⁰, which has grown in from 12.5d Ba¹⁴⁰ during the interval between the terric hydroxide scavenging step and the last separation of barium and strontium from calcium, is separated by means of lanthanum hydroxide scavenger. Calcium is finally precipitated as calcium exalate monohydrate, CaC₂O₄ · H₂O, and counted in this form. The chemical yield approximates 30%, and the time for a single analysis is about 1-3/4 hours. ## 2. Reagents Ca carrier: 10 mg Ca/ml (added as Ca(NO₃)₂ • 4H₂O in very dilute HNO₃) --standardized Fe carrier: 10 mg Fe/ml (added as FeCl3 • 6H2O in very dilute HCl) Pd carrier: 10 mg Pd/ml (added as PdCl2 · 2H2O in very dilute HCl) Cu carrier: 10 mg Cu/ml (added as CuCl₂ · 2H₂O in H₂O) Ni carrier: 10 mg Ni/ml (added as Ni(NO₃)₂ • $6\text{H}_2\text{O}$ in very dilute HNO₃) Co carrier: 10 mg Co/ml (added as $Co(NO_3)_2 \cdot 6H_2O$ in very dilute HNO_3) Sr carrier: 10 mg Sr/ml (added as $Sr(NO_3)_2 \cdot \mu H_2O$ in very dilute HNO_3) Ba carrier: 10 mg Ba/ml (added as Ba(NO₃)₂ in H₂O) La carrier: 10 mg La/ml (added as La(NO_3) $_3$ • 6H $_2$ 0 in H $_2$ 0) HCl: 6M HNO3: conc. HNO3: white fuming NH, OH: conc. $(M_h)_2CO_3$: saturated aqueous solution
(NHL)2C2Oh: 4% aqueous solution Na BrO3: 1M H2S: gas Ethanol: 95% ### 3. Equipment Drying oven Centrifuge Fisher burner Block for holding centrifuge tubes Forceps Mounting plates Tongs for holding Erlenmeyer flasks Ground-off Hirsch funnels: Coors COOA (one per sample) Filter chimney (one per sample) Filter flask (one per sample) Pipets: 2-ml Wash bottle 125-ml Erlenmeyer flasks (three per sample) 2*, 60° short stem glass funnels (two per sample) 40-ml conical centrifuge tubes: Pyrex 8320 (11 per sample) 100-ml beakers (one per standardization) 15-ml sintered glass Gooch crucibles: fine porosity (one per standardization) Filter flasks and holders for Gooch crucibles (one each per standardization) No. 40 Whatman filter paper (9 cm) No. 42 Whatman filter paper (tared for mounting): $7/8^{n}$ diameter Stirring rods Ice bath. ### 4. Preparation and Standardization of Carrier Dissolve 59.0 gm of $Ca(NO_3)_2$ • μH_2O in H_2O , add 1 ml of HNO_3 , and dilute to 1 liter with H_2O . Pipet a 2-ml aliquot of the above carrier solution into a 100-ml beaker, dilute to 50 ml, heat to boiling, and precipitate CaC2O4 · H2O by the addition of a slight excess of 4% (NH4)2C2O4 solution. Filter onto a tared sintered glass Gooch crucible (fine porosity). Wash three times with 10-ml portions of hot H2O and once with ethanol. Suck dry for several minutes. Dry to constant weight in oven at no more than 100°. Four standardizations are performed. The results should agree within 0.5%. ## 5. Procedure Step 1. To the sample in a 40-ml centrifuge tube, add sufficient H₂O to bring the volume to 15 to 20 ml, then add 2 ml of standard Ca carrier. If U is present, heat the solution to boiling and by the dropwise addition of conc. NH₄OH precipitate ammonium diuranate. Centrifuge and discard the precipitate, transferring the supernate to a 40-ml centrifuge tube. If no appreciable quantity of U is present, proceed immediately to Step 2. Step 2. Acidify the solution with conc. HNO3, add 6 drops of Fe carrier, heat to boiling, and by the dropwise addition of conc. NH₄OH precipitate Fe(OH)3. Centrifuge and discard the precipitate, transferring the supernate to a 40-ml centrifuge tube. Step 3. Repeat Step 2. Step 4. Repeat Step 2 again. Step 5. Make the supernate, after the Fe(OH)₃ scavenging operation, 0.1M in HCl, and add 4 drops of Pd and 8 drops of Cu carriers. Heat to boiling and pass in H₂S for 4 to 5 min. Filter the acid sulfide scavenging precipitate on a No. 40 Whatman paper and discard it, catching the filtrate in a 40-ml centrifuge tube. Step 6. Add 4 drops each of Ni and Co carriers to the filtrate and heat to boiling. Add conc. NH₁OH until the solution is basic to litems, then add an additional 0.5 ml of NH₁OH. Pass in H₂S for 3 min and filter the ammonium sulfide scavenge on a No. 40 Whatman paper, catching the filtrate in a 40-ml centrifuge tube. Discard the precipitate. Step 7. Add 3 ml of 1% (NH₄)₂G₂O_{$\frac{1}{4}$} solution to the filtrate from above. Centrifuge and discard the supernate. Wash the precipitate with 30 ml of H₂O. Step 8. Dissolve the precipitate in 5 ml of H₂O and 1 ml of conc. HNO₃. Add 1 ml each of Ba and Sr scavengers. Precipitate Ba(NO₃)₂ and Sr(NO₃)₂ by the addition of 30 ml of white fuming HNO₃. Cool in an ice bath for several minutes. Centrifuge and discard the precipitate, transferring the supernate to a 125-ml Erlenmeyer flask. Step 9. Boil down the Ca-containing supernate to a volume of 1 to 2 ml. Add 5 ml of H₂O, 1 ml each of Ha and Sr carriers, and 30 ml of furning HNO₃ to precipitate Ba(NO₃)₂ and Ca(NO₃)₂. Cool and transfer the mixture to a h0-ml centrifuge tube. Centrifuge, transfer the supernate to a 125-ml Erlenmeyer flask, and discard the precipitate. Step 10. Repeat Step 9. Step 11. Boil down the supernate to 2 to 3 ml and add 30 ml of H_2O . Transfer to a 40-ml centrifuge tube and make ammoniacal with conc. NH_4OH . Add 2 ml of 4% $(NH_4)_2C_2O_4$ solution to insure complete precipitation of $CaC_2O_4 \cdot H_2O$. Centrifuge and discard the supernate. Step 12. Dissolve the $CaC_2O_{l_4} \cdot H_2O$ in 2 ml of conc. HNO_3 and 2 ml of 1M NaBrO₃ (Note 1). Boil down to about 1 ml. Add 30 ml of H_2O , make strongly ammoniacal, and add h ml of saturated (NH $_{l_4}$)₂CO₃ solution. Centrifuge the CaCO₃ and discard the supernate. Step 13. Dissolve the CaCO3 in 1 to 2 ml of Conc. HNO3. Dilute to 30 ml, and add 1 ml of La carrier. Precipitate La(OH)3 by the addition of conc. NH4OH. Centrifuge, transfer the supernate to a 40-ml centrifuge tube, and discard the precipitate. Step 14. Heat the supernate to boiling anf precipitate CaC_2O_{\downarrow} • H_2O by the dropwise addition of 3 ml of L_{π} (NH_{\downarrow}) $_2C_2O_{\downarrow}$. Filter the CaC_2O_{\downarrow} • H_2O on a tared Whatman No. L_2 circle, using a ground-off Hirsch funnel and a chimney. Wash three times with 10-ml portions of hot H_2O , and then with ethanol. Suck dry. Dry in oven at 100° for 5 min. Weigh, mount, and count (Note 2). ### Notes - 1. NaBrO3 is used to destroy oxalate and thus avoid precipitation of lanthanum oxalate when the La carrier is added (Step 13). - 2. No special precautions need be taken in counting. If short-lived isotopes are present, the decay curve must be resolved. If 150d Ca⁴⁵ is to be counted, the chemistry employed for separation of Ca is carried out after the decay of the short-lived isotopes. #### PROCEDURE 15 ### CALCIUM Source - D. Stewart and S. Softky in report AECD-2738, edited by W. W. Meinke, August 1949. Target material: Copper (up to 10 g) Time for separation: 4 hrs. Type of bombardment: Neutrons 184" Equipment required: 200 ml stainless steel beaker Pt stirrer electrode D. C. source 200 ml centrifuge cone Yield: 60 - 80% Degree of purification: 10⁶ from Cu #### Procedure: - (1) Dissolve Cu in minimum dilute HNO3 in a stainless steel beaker, add 10 mg Ca carrier as nitrate and 2-3 drops of conc. $\rm H_2$ SO $_{lp}$. Dilute to 100-150 ml. - (2) Electrodeposit copper at 2-3 volts using the beaker as the cathode and a rotating platinum anode. Keep the stainless steel beaker in an ice bath during the electrolysis. - (3) When solution is water-white remove the anode and transfer the solution quickly to a 200 ml centrifuge cone. Neutralize with NH_LOH and make just acid with HNO₃. Warm in a hot water bath. - (4) Add 20 g crystalline ammonium oxalate and stir solution for 30 minutes, keeping it warm. Transfer to an ice bath and continue stirring for another 30 minutes. - (5) Let settle, and finally centrifuge. Pipet off the supernatant. Wash $CaC_2O_{l_1}$ with hot water containing a little (NH₄) $_2C_2O_{l_4}$ until wash solution is colorless. #### PROCEDURE 16 #### CALCIUM Source - R. E. Batzel in report AECD-2738, edited by W. W. Meinke, August 1949. Target material: copper Time for separation - 45 min. Type of bombardment: All 60" and 184" Equipment required: standard Yield: 95% Degree of purification: 10³ Advantages: Pure fraction with good yield. ### Procedure: - (1) Dissolve the copper in the minimum amount of concentrated HNO₃. Add few mg carriers (Zn and below) including Ca and make the solution ammonical with carbonate free NH₄OH. - (2) Precipitate the sulfides with H2S. Add holdback carriers and scavenge with another sulfide precipitation. Repeat. - (3) Boil to remove the $\rm H_2S$ and make acid with oxalic acid . Add 5 ml of 4% (NH $_4$) $_2$ C $_2$ O $_4$ and allow precipitate to settle for 10 minutes in a steam bath. - (4) Wash the precipitate with water containing oxalic acid and ammonium oxalate. - (5) Dissolve the precipitate in 6N HNO3 and add a crystal of KClO3 to remove oxalate ions. - (6) Make ammonical and scavenge 2 times with Fe(OH)3. - (7) Make acid with oxalic acid and add 3 cc of 4% (NH4)2C2O4. Allow to settle for 10 minutes on a steam bath. - (8) Centrifuge, wash, filter, and dry at 100 C. The precipitate is weighed as CaC₂O₁.*H₂O. #### Remarks: See Scott's Standard Methods of Chemical Analysis, Page 210-211, Vol. I, Fifth Edition, 1939. #### PROCEDURE 17 #### CALCIUM Source - R. H. Goeckermann in report AECD-2738, edited by W. W. Meinke, August 1949. Target material: Approximately 1 g Bi metal Time for separation: Few hrs. Type of bombardment: 184 bombardment all particles Equipment required: Centrifuge Yield: Approximately 20% Degree of purification: 30 c/m of Ca separated from approximately a millicurie of fission and spallation products. Advantages: Separates Ca from all other elements. #### Procedure: - (1) To aliquot of HNO3 solution of Bi, add 20 mg Ca and 10 mg each of Ru, Co, Fe, & Ia. Make 0.5 N in HCl & precipitate with H2S. - (2) Add 10 mg Ru and Bi to supernatant and repeat H2S precipitation. - (3) Boil out H2S and precipitate with NH3. - (4) Add 10 mg Fe and Y to supernatant and repeat NH3 precipitation. - (5) Boil down to approximately 5 ml, add 10 mg Ba and Sr, and precipitate with cold fuming HNO_3 . - (6) Add more Sr and Ba to supernatant and repeat precipitation three times. - (7) Add Sr alone and repeat two times more. - (8) Boil down to approximately 5 ml, add 5 ml saturated (NH₄) $_2$ C $_2$ O $_4$, and make basic with NH $_3$. - (9) Dissolve CaC2O4 precipitate in HNO3, destroy C2O4 with KClO3, and make basic with NH3. Add Fe, Ia, and Y , centrifuge. - (10) Add more Fe, La, and Y to supernatant and repeat precipitation, centrifuge. - (11) Repeat step (5). - (12) Boil supernatant down to approximately 5 ml, make basic with NH3, heat, add 5 ml saturated (NH4,)2C2O4 slowly. Stir 2 min, filter, wash three times with 5 ml H2O, three times with 5 ml 95% EtOH, three times with 5 ml ether. Dry in vacuum desiccator -- 2 min. evacuation, release, 5 min. evacuation. Weigh as CaC2O4 (32 mg per 10 mg Ca). ### PROCEDURE 18 #### CALCIUM Source - Abraham Broide in U. S. Atomic Energy Commission Report AECD-2616, July, 1947. APPLICATION OF THENOYL TRIFLUORACETONE (TTA) EXTRACTION TO THE PREPARATION OF Calls This
report presents the development of a satisfactory method for the preparation of carrier-free Ca^{1,5} from bombarded scandium based on the use of the chelating agent TTA. The following general flow sheet was used to prepare several samples of "carrier-free" Ca^{1,5} from scandium. | | | | | | | | | |---|---|--|---|--|--|--|--| | Irradiated
Sc203:
(1) | Dissolve in HCl and evaporate off excess acid. Add H ₂ O to 0.5 mg Sc/ml and transfer to Stang Precipitator , while drawing air upward through a sintered glass disc. Add equal volume of 0.5M TTA in benzene and stir 10 minutes. Break vacuum, and allow aqueous phase to flow out by gravity. | | | | | | | | (2) Benzene phase: Contains Sc and more | (3) Aqueous phase: Contains Ca45 and all salts not extractable at pH 1.5. Add NaOH to final pH 5 and extract with 0.5 M TTA in benzene. | | | | | | | | extractable
cations
(Note 1) | pH 5. | (5) Aqueous phase: Contains Ca ¹⁵ , anions, alkali metals. Add 0.5 M TTA in benzene; add NaOH to neutralize 90% of TTA; final pH = 8.2. | | | | | | | | | (6) Benzene ph
(Note 2).
Add water
(Note 4) | ase: Ca ^{ll} 5 | (7) Aqueous phase: Anions, alkali metals, etc. | | | | | | | (8) Benzene phase: | (9) Aqueous
phase:
(Ca ¹⁴⁵ prep) | (Discard) | | | | | | | (Discard)
(Note 3) | (Note 5) | (Note 3) | | | | ### Notes: - (1) As a check on possible calcium loss here, calcium carrier was added and the extraction repeated. The quantitatively recovered calcium carrier contained no Ca45 activity. - (2) Up to this point the benzene phases may be washed with water. Washing with water here will extract the Ca¹¹⁵, so, if washing is necessary a solution of the Na salt of TTA at pH 8 should be used. - (3) If more quantitative recovery of the Calif is desired, fraction 8 may be alternately shaken with fractions 7 and 9 until the desired recovery is attained. - (h) If there are no radiochemical impurities in fraction 5, dilute acid may be used here. - (5) The final solution may be extracted with benzene to remove last traces of TTA #### PROCEDURE 19 #### STRONTIUM-90 Source - B. P. Bayhurst in "Collected Radiochemical Procedures", Los Alamos report LA-1721. Jan. 1958. ## 1. Introduction In the determination of strontium-90 the element is first separated as the nitrate. This is an excellent decontamination step, the major impurity being barium. The latter is removed by a series of barium chromate precipitations. The strontium is then converted to the carbonate, the chemical yield at this stage being about 75%. Yttrium-90 is permitted to grow into equilibrium with the strontium-90 and the former is separated from the strontium by precipitation as hydroxide. Finally, yttrium is precipitated as exalate and ignited to exide, in which form it is counted. The chemical yield of yttrium is about 85%, based on the quantity of strontium carbonate obtained. # 2. Reagents Sr carrier: 10 mg Sr/ml [added as Sr(NO3)2 in dilute HNO3] Fe carrier: 10 mg Fe/ml (added as FeCl₃ • 6H₂O in very dilute HCl) Y carrier: 10 mg Y/ml (for preparation and standardization see yttrium procedure) Be carrier: 10 mg Ba/ml \int added as Ba(NO₃)₂ in H₂0 \int HC1: 1M HCl: conc. HNO3: fuming HNO3: conc. HC2H3O2: glacial NH, OH: conc. Na₂CO₃: saturated aqueous solution Na₂CrO₁: 10% aqueous solution (NH_L)₂C₂O_L: saturated aqueous solution KClO3: solid Ethanol: 95% # 3. Equipment Bunsen burner Steam bath Drying oven Muffle furnace Centrifuge Block for holding centrifuge tubes Mounting plates Forceps Pipets: assorted sizes Wash bottle Ice bath Ground-off Hirsch funnels: Coors OOOA (three per sample) Filter chimneys (three per sample) Filter flasks Porcelain crucibles: Coors 000 (one per sample) 2", 60° funnels No. 42 Whatman filter paper: 11 cm No. 42 Whatman filter circles: 7/8* diameter - weighed 40-ml conical centrifuge tubes: Pyrex 8320 (eight per sample; one per standardization) Stirring rods Sintered glass crucible: 15-ml, fine porosity (one per standardization) # 4. Preparation and Standardization of Carrier Dissolve $2\mu 1.5$ g of $Sr(NO_3)_2$ in H_2O_3 add 10 ml of conc. HNO_3 , and dilute to 1 liter with H_2O_3 . Into a 40-ml centrifuge tube, pipet 5.0 ml of the carrier solution and add 15 ml of saturated Na₂CO₃ solution. Stir and allow to stand for at least 15 min. Filter the SrCO₃ precipitate through a weighed 15-ml (fine porosity) sintered glass crucible. Wash the precipitate with 10 ml of water and then with 5 ml of 95% ethanol. Dry in oven at 110°. Four standardizations are carried out, with results agreeing within about 0.5%. # 5. Procedure Step 1. Pipet 2.0 ml of standard Sr carrier into a 40-ml conical centrifuge tube. Add an aliquot of sample and adjust the volume to about 5 ml with H₂0. Add 30 ml of cold (Note 1) fuming HNO₃ and permit the mixture to stand in an ice bath for approximately 10 min. Centrifuge and discard the supernate. Step 2. Dissolve the Sr(NO₃)₂ precipitate in 10 ml of H₂O and add 5 drops of Fe carrier. Make the solution basic by the dropwise addition of conc. NH₁OH and then add 10 drops in excess. Stir, centrifuge, and decant the supernate into a precipitate. Step 3. Add 2 ml of glacial HC₂H₃O₂ to bring the pH of the solution to 3.5 to 4.0. Then add 2 ml of Ba carrier and 2 ml of 10% Na₂CrO₄ solution and digest for 10 to 15 min on a steam bath with occasional stirring. Centrifuge, decant the supernate into a clean 40-ml centrifuge tube, and discard the precipitate. Step 4. Add 5 ml of saturated $(NH_1)_2C_2O_4$ and digest on a steam bath for 5 to 10 min. Centrifuge and discard the supernate. Wash the precip- itate by adding 2 ml of saturated $(NH_{\downarrow})_2C_2O_{\downarrow}$ and 20 ml of H_2O and stirring. Centrifuge and discard the wash. Step 5. Add 2 ml of conc. HNO_3 , 5 ml of H_2O , stir, and then add 30 ml of fuming HNO_3 . Allow to stand in ice bath for approximately 10 min. Centrifuge and discard the supernate. Step 6. Repeat Steps 2, 3, and 4. Step 7. To the precipitate of $SrC_2O_{\downarrow\downarrow}$ add 2 ml of conc. HNO₃ and about 200 mg of KClO₃. Carefully bring the solution to a boil and then boil vigorously for about 2 min. Step 8. Adjust the volume to about 15 ml with H₂O and add 5 drops of Fe carrier. Make the solution basic by the dropwise addition of conc. NH_LOH and then add 10 drops in excess. Stir, centrifuge, and decant the supernate into a clean 40-ml centrifuge tube, discarding the precipitate. Step 9. Repeat Step 3, except filter the BaCrO4 precipitate through a 2", 60° funnel on No. 42 Whatman filter paper. Collect the filtrate in a clean 40-ml centrifuge tube. Step 10. To the filtrate add conc. NH₄OH until the solution is just basic. Then add 5 ml of saturated Na₂CO₃ solution to precipitate SrCO₃. Centrifuge and discard the supernate. Wash the precipitate with a mixture of 10 ml of H₂O and 2 ml of saturated Na₂CO₃. Centrifuge and discard the wash. Slurry the precipitate and filter onto a weighed No. 42 Whatman filter circle, 7/8 diameter, contained in a ground-off Hirsch funnel-filter chimney setup. Wash the precipitate with 5 ml of H₂O and 5 ml of 95% ethanol, dry in an oven at 110°, and weigh (Note 2). Transfer the precipitate into a clean 40-ml centrifuge tube and permit Y^{9O} to grow into equilibrium with the Sr^{9O}. (This requires about 18 days. Note 3.) Step 11. After equilibrium has been attained, wash down the sides of the tube with 10 to 15 ml of 1M HCl. Add 2 ml of standard Y carrier and stir. Slide the filter circle up the side of the tube with the stirring rod and, while holding the paper, wash with 1M HCl and remove it. Step 12. Add conc. NH₄OH dropwise until Y(OH)₃ precipitates and then add 5 ml in excess. Centrifuge and save the supernate until the results of analysis for Y have been checked. Record the time (Note 4). Step 13. Dissolve the $Y(OH)_3$ in a minimum of conc. HCl and add 15 ml of H_2O . Add 20 mg of Sr holdback carrier and precipitate $Y(OH)_3$ with excess conc. NH_1OH . Centrifuge and discard the supernate. Step 14. Repeat Step 13. Step 15. Wash the precipitate with H_2O , dissolve in a minimum of conc. HCl, and add 15 ml of H_2O . Again precipitate $Y(OH)_3$ with conc. NH_1OH (this time in the absence of Sr carrier). Step 16. Wash the precipitate and dissolve as in Step 15. Step 17. Add 5 ml of saturated $(NH_{\downarrow\downarrow})_2C_2O_{\downarrow\downarrow}$ solution (and a small amount of HCl if necessary) to precipitate $Y_2(C_2O_{\downarrow\downarrow})_3$. Digest on a steam bath for 5 to 10 min. Step 18. Filter the $Y_2(C_2O_4)_3$ precipitate onto a weighed No. 42 Whatman filter circle, $7/8^{11}$ diameter, contained in a ground-off Hirsch furnel-filter chimney setup. Wash the precipitate with H_2O and place in a porcelain crucible (Coors 000). Ignite at 900° for 30 min. Grind the Y_2O_3 into a powder with a stirring rod and add a few drops of ethanol. Continue grinding until the precipitate is smooth and transfer with 95% ethanol onto a weighed No. 42 Whatman filter circle, $7/8^{11}$ diameter. Wash down the sides of the filter chimney with ethanol, dry the precipitate in an oven at 110° , cool, weigh, and mount. ### Notes - 1. By use of refrigerated fuming HNO3, the time required for cooling in an ice bath is reduced. - 2. The SrCO3 formed in this step may be mounted and courted for Sr89. - 3. The 18-day waiting period may be
shortened provided a growth correction is made for the time interval between the centrifugation operations in Step 8 and Step 12. 4. The time at which Y^{90} is separated from Sr^{90} is recorded, as t_0 and all Y counts are corrected to this time. ### PROCEDURE 20 #### STRONTIUM Source - L. J. Beaufait, Jr., and H. R. Lukens, Jr., page 122 in *Handbook of Radiochemical Analysis Volume II Radiochemical Procedures,* U. S. Atomic Energy Commission report NP-5057 (Del.), March 5, 1952. - 1. To the solution containing the strontium activity in a volume of 5 to 8 ml (in a 40-ml heavy-wall centrifuge cone), add Sr carrier add 20 mg of Ba carrier, stir thoroughly, and let stand for ten minutes. Add 20 ml of yellow fuming HNO3 to precipitate Ba(NO3)2 and Sr(NO3)2 (Note a). Cool the solution in an ice bath for 30 minutes with occasional stirring. Centrifuge at low speed for five minutes, decant, and discard the supernate. - 2. Dissolve the total precipitate with a minimum volume of water (about 2-3 ml) and repeat precipitation of the nitrates with fuming HNO₃ (Note a). Centrifuge as above, decant and discard the supernate. Dissolve the precipitate in 7 ml of water. - 3. Add 5 mg of Fe^{***} carrier and precipitate Fe(OH)₃ by the addition of 2 ml of 6N NH_LOH while stirring (Note b). Centrifuge and transfer the supernate to a clean 40-ml centrifuge cone. Wash the precipitate by slurrying with 7 ml of 5% NH_LNO₃ containing 2 drops of NH_LOH. Centrifuge, remove the wash solution, and combine with the supernate above. Discard the Fe(OH)₃ scavenge precipitate. - 4. Neutralize the combined supernates by the dropwise addition of 6M HNO3, testing the acidity with pH paper. Add 1 ml of 6M HAc and 2 ml of 6M NH_LAc. Heat the solution nearly to boiling and add 1 ml of 1.5M Na₂CrO_L dropwise with stirring. Continue stirring the solution for one minute, then centrifuge. Decant the supernate into a clean 40-ml centrifuge cone. Discard the BaCrO_L precipitate. - 5. Examine the supernate, and if it is not perfectly clear, centrifuge and discard any residue. Add 2 ml of NH₁OH, heat nearly to boiling, and add 5 ml of a saturated ammonium oxalate solution slowly with stirring. Continue stirring for two minutes. Centrifuge, decant and discard the supernate. - 6. Dissolve the SrC₂O₄ precipitate with 4 ml of 6N HNO₃. Add 15 ml of fuming HNO₃, stir well and cool in an ice bath for 20 minutes with occasional stirring. Centrifuge, decant and discard the supernate. - 7. Dissolve the Sr(NO₃)₂ precipitate in 10 ml of water, neutralize the solution with NH₁OH, heat nearly to boiling and add 2 ml of 1M Na₂CO₃ solution slowly with stirring. Heat gently for several minutes and allow to cool in an ice bath for 10 minutes. - 8. Have ready a Whatman No. 42 filter disc which has been previously prepared by washing it with three 5-ml portions of H₂O and three 5-ml portions of ethanol. Dry in an oven at 90-100 C for 10 minutes, cool in a desiccator for 10 minutes and weigh. Repeat this procedure until a constant weight (*0.1 mg) has been obtained. - 9. Filter the SrCO₃ onto the prepared filter paper. Wash, dry, and weigh the precipitate according to the filter paper treatment in step 8. Weigh as SrCO₃, mount, and count. #### NOTES - a. At least three volumes of fuming HNO₃ should be added to insure the quantitative precipitation of the nitrates. - b. The addition of several drops of a 1% aerosol solution will help prevent creepage. #### STRONTIUM Source - S. Castner in report AECD-2738, edited by W. W. Meinke, August 1949. Target material: RbCl(30 mg) finely divided Time for separation: 35 min without column; 1-1/2 hr with column Type of bombardment: 184 deuterons and protons Equipment required: 1 ml cones, pipettes, etc. Yield: > 90% Degree of purification: Excellent - 5% Rb contamination without column. 2% or less Rb contamination with column. Advantages: Quick, may be modified to give carrier free Sr. #### Procedure: - Dissolve target in 500 of Na₂C₂O₄ (3 gms/100 ml). Heat in boiling water for 1 min. Stir. - (2) Add Sr carrier, stir and cool in ice bath centrifuge, withdraw the supernatant. (54 gms of Sr⁺⁺ produce visible ppt) see remarks #1. - (3) Wash the precipitate with Na₂C₂O₄ (500 λ), stirring up and then centrifuging and discarding the wash solution. - (4) Repeat wash 3 times. - (5) Wash with H_2O (500 λ) twice (see remarks) #2. - (6) Dissolve the precipitate in 100 λ 11.0M-HC10₄. Heat. Add 5.44 gms Rb⁺, stir, cool in ice bath and centrifuge. This gives the Sr practically carrier free in \sim 100 λ of solution. #### Remarks: - (3) If carrier free Sr⁺⁺ is desired, 10 $\mathcal A$ gms of Ba⁺⁺ carrier may be added instead in step (2). The precipitate is not washed but is dissolved in 0.1 NHCl and placed on a 2 mm diameter ion exchange column, 2 long. The Sr⁺⁺ comes off well after the Rb⁺. (Flow rate of $\mathcal A$ 1 drop/2.5 min.) SrCO3 carries Rb with it in large quantities. #### STRONTIUM Source - R. H. Goeckermann in report AECD-2738, edited by W. W. Meinke, August 1949. Target material: approximately 1 g Bi metal Time for separation: 1-2 hrs. Type of bombardment: 184* all particles Equipment required: Centrifuge, tubes, ice, vacuum dessicator Yield: approximately 80% Degree of purification: Decontamination factor approximately 10^4 from fission and spallation products. S_r decontaminated > 100 from Ba. Advantages: Good yield of Ba and Sr, separation from all other elements except Ra, very good separation of Sr and Ba from each other. #### Procedure: - (1) To aliquot of HNO3 solution of target, add 10 mg Sr and Ba, 30 ml fuming HNO3, digest cold 1-2 min. - (2) Dissolve precipitate in 2.ml H₂O and reprecipitate with 15 ml fuming HNO₃. - (3) Dissolve precipitate in 5-10 ml H₂O, add 5 mgFe⁺³, and precipitate Fe(OH)₃ with tank NH₃ (CO₃⁼ free!) Repeat Fe(OH)₃ scavenge. - (4) Neutralize supernatant with 6 N HNO3, add 1 ml 6 M HAc and 2 ml 6 M NH, Ac. Heat to boiling and add 1 ml 1.5 M Na2CrO1 dropwise with stirring. Digest one min. (Save the supernatant for Sr fraction). - (5) Sr Precipitate 5 mg BaCrO₄ scavenge from supernatant saved from Ba separation. Add 2 ml conc. NH4OH, heat, add 5 ml saturated (NH₄)₂ Ox slowly. Stir 2 min, filter, wash three times with 5 ml H₂O, three times with 5 ml EtOH, three times with 5 ml ether, dry like BaCl₂. Weigh as SrC₂O₄·H₂O (22.1 mg per 10 mg Sr). Remarks: Procedure adapted for use when Sr activity much greater than Ba. Ra follows the Ba well, can be separated from it by use of a resin column. #### STRONTIUM Source - A. S. Newton in report AECD-2738 edited by W. W. Meinke, August 1949. Target material: Thorium metal (.1-1 gm) Time for separation: 1 hr. Type of bombardment: 60° alphas Equipment required: Standard Yield: 75% on Sr Degree of purification: 10⁶ from other Fission Products, approximately 10³ from barium Advantages: Ba and Sr can be taken out in same procedure. Procedure: The Th metal is dissolved in conc HCl plus a few drops of .2 M (NH $_{4}$) $_{2}$ SiF6 to clear up the black residue. The HCl is diluted to 2 N and an aliquot taken. - (1) Add 20 mg each Ba and Sr carrier and 30 ml fuming nitric acid. Cool 1-2 minutes with stirring and centrifuge. (If SO₄ present add H₂SO₄ to precipitate BaSO₄. Wash with 10 ml H₂O. Metathesize with 50% K₂CO₃ by boiling 5 min. Centrifuge, wash with water. Dissolve precipitate in 1 N HNO₃. Discard residue. Then make fuming nitric acid precipitation.) - (2) Dissolve precipitate in 2 ml H2O. Reprecipitate with 15 ml fuming HNO3. - (3) Dissolve precipitate in 5 to 10 ml H₂O. Add 5 mg Fe⁺⁺⁺, precipitate Fe(OH)₃ by adding 2 ml carbonate free 6 M NH4OH or pass in NH₃ gas to precipitate Fe(OH)₃. Centrifuge. - (4) Neutralize supernate with 6 N HNO3. Add 1 ml 6 M HAc, 2 ml 6 M NH4Ac. Heat solution to nearly boiling. Add 1 ml of 1.5 M Na₂GrO₄ dropwise with stirring. Let stand 1 min. Centrifuge. Reserve supernate for Sr. - (5) To clear supernate add 2 ml conc NH4OH. Heat nearly to boiling. Add 5 ml saturated ammonium oxalate slowly with stirring. Stir 1-2 min., filter with suction into a weighed filter paper. Wash three times with 5 ml dil hot NH4OH, three times with 5 ml 95% EtOH, three times with 5 ml Et₂O. Dry by vacuum 2 min, release, 5 min. Weigh as SrC₂O₄·H₂O. Remarks: This procedure has been described previously (Phys. Rev. 75 17 (1949)). <u>Preparation of carrier solution</u>: Dissolve 24.1 gms of $Sr(NO_3)_2$ in water and dilute to 1 liter. <u>Standardization</u>: Take 5 ml carrier add 30 ml $\rm H_2O$. Add 5 ml saturated oxalic acid and heat nearly to boiling. Add 2 ml conc NH₄OH dropwise with stirring. Lot stand 10 minutes, cool in tap water. Filter into a sintered glass crucible. Wash 3 times with hot water containing a slight amount of NH₄OH, three times with 95% EtOH and three times with 5 ml portions Et₂O. Evacuate in vac desiccator for 2 min., release vac and evacuate five minutes longer, and weigh as $\rm SrC_2O_4 \cdot H_2O$. Repeat evacuations until weight constant to 0.2 mg. #### STRONTIUM Source - D. Z. Lippmann and R. H. Goeckermann in report AECD-2738 edited by W. W. Meinke, August 1949. Target material: Au foil, about l g Time for separation: l hr. for Sr Type of bombardment: Full energy Equipment required: Ice bath and protons, helium ions, or deuterons hot water bath Yield: Sr 50% Degree of purification: $Good - about 10^5$ from Au and spallation products and at least 10^3 from fission products. Advantages: Sr, Ba, and Mo can all be separated from the same target material. #### Procedure: Dissolve target in hot solution containing 10 mg each of Sr, Ba, and Mo, 5 ml of 12 \underline{M} HCl and 5 ml of fuming HNO3. Cool solution in ice bath, and slowly add about 30 ml fuming HNO3. Sr(NO3)2 and Ba(NO3)2 precipitate. Centrifuge. Dissolve precipitate in 5 ml H₂O, add 5 mg Fe^{III}, warm in hot water bath, and precipitate Fe(OH)₃ with 6 M NH₄OH. Centrifuge. If desired add more Fe^{III} and centrifuge out
Fe(OH)₃ again. Neutralize supernatant with a few drops of 6 M HC₂H₃O₂, heat to boiling, and add 2 ml of 1.5 M Na₂CrO₄ dropwise. Digest BaCrO₄ precipitate in hot water bath and centrifuge. Heat supernatant from first BaCrO_h precipitation to boiling, add 1 ml of Ba carrier dropwise, digest in hot water bath, and centrifuge. To supernatant add 2 ml of 15 M NH₄OH (color of solution should just change from orange to yellow), heat to boiling, add 5 ml saturated (NH₄)₂C₂O₄ dropwise, digest in hot water bath, cool, filter, wash three times with 5 ml H₂O, three times with 5 ml alcohol, and three times with 5 ml other. Dry in a vacuum desiccator by pumping 2 minutes, letting in air, and then pumping for 5 more minutes. Weigh as SrC₂O₄·H₂O₀. #### Remarks: All additions of fuming or concentrated HNO3 should be made cautiously: they tend to react violently after a short induction period. # PROCEDURE 25 #### STRONTIUM Source - R. L. Folger and H. Hicks in report AECD-2738 edited by W. W. Meinke, August 1949. Target material: Appr.4 g U metal Time for separation: 1-2 hrs. Type of bombardment: 184" all high Equipment required: Centrifuge, energy particles tubes, ice, vacuum desiccator #### PROCEDURE 25 (Cont. d.) #### Yield: Appr. 80% - Degree of purification: Decontamination factor ~ 10⁴ from fission and spallation products. Sr decontaminated > 100 from Ba. - Advantages: Good yield of Ba and Sr, separation from all other elements except Ra, very good separation of Sr and Ba from each other, and Sr from Ra (which follows Ba). #### Procedure: - (1) To aliquot of HNO₃ solution of target containing 10 mg each Sr and Ba, and reduced in volume to approximately 1.5 ml, add 12-13 ml fuming HNO₃, digest cold 5 min. - (2) Dissolve precipitate in 1 ml $\rm H_2O$ and reprecipitate with approximately 13 ml fuming $\rm HNO_3$. - (3) Dissolve precipitate in 5 ml H₂O, add 2 mgFe⁺³, and precipitate Fe(OH)₃ with tank NH₃(CO₃⁼ free:) Repeat Fe(OH)₃ scavenge (1 mg Fe⁺³). - (4) Neutralize supernatant with conc. HNO₃ to methyl orange end point, add 1 ml 6 M HAc and 2 ml 6 M NH₄Ac. Heat to boiling and add 1 ml of 1.5 M Na₂CrO₄ dropwise with stirring. Digest one min. (Save the supernatant for Sr fraction). - (5) Precipitate 5 mg BaCrO₁ scavenge from supernatant saved from Ba separation. Add 2 ml conc. NH₁OH, heat, and precipitate SrCO₃ by adding saturated Na₂CO₃. Digest 2 min, centrifuge and dissolve in 6 NHCl (minimum). Boil out CO₂. - (6) Make basic with NH₃ and add saturated Na₂C₂O₄. Stir 2 min (hot), cool, filter, wash three times with 5 ml H₂O, three times with 5 ml EtOH, three times with 5 ml ether, dry like BaCl₂. Weigh as SrC₂O₄·H₂O (22.1 mg per 10 mg Sr). - Remarks: Procedure adapted for use when Sr activity much greater than Ba. Ra follows the Ba well, can be separated from it by use of a resin column. See AECD 1998 (Edward R. Tompkins) - In step (4) add 1 drop Me-orange to the solution before neutralization starts. ### STRONTIUM Source - P. C. Tompkins, A. Broido, G. W. Parker, E. R. Tompkins, W. E. Cohn, W. Kisieleski, and R. D. Finkle, Paper 240 in "Radiochemical Studies: The Fission Products", edited by C. D. Coryell and N. Sugarman, McGraw-Hill Book Co., Inc., New York, 1951. # PROCEDURE FOR SEPARATING STRONTIUM FROM PILE-URANIUM SOLUTION | (1) Pile Uranium Dissolved in Conc. HNO3. Dilute solution to 0.5N HNO3; add 1.5 g of PbCl2 per liter of solution; add 70 ml of 9M H2SO4 per liter of solution (use continuous stirring for 1 hr); allow PbSO4 to settle; decant supernatant solution. | ———— (la) Solution | n. Discard. | |---|---|---| | (2) Precipitate. PbSO ₄ . Wash with H ₂ O, discard washings; add 50 ml of sat. Na ₂ CO ₃ , stir, and decant solution. | (2a) Solution | n. Discard. | | (3) Precipitate. PbCO3. Wash with H2O discard washings; add 50 ml of 3M HCl, evaporate to low volume, cool, and centrifuge. | (3a) Precipi
Discard | | | (4) Solution. Boil with HNO3; add 1 mg each of Ce, Ia, and Y; add 50 ml of H ₂ O and 50 ml of fuming HNO ₃ , and centrifuge. | (4a) Solution to low | | | (5) Precipitate. Pb(NO ₃) ₂ , Ba, and Sr activities. Reprecipitate three times; and add 5 ml of 1N HCl; heat, cool, and centrifuge. | (5a) Precipi
Discard | | | (6) Solution. Evaporate to 1 ml, add 4.5 ml of conc. HCl, 1 ml of ether, and 10 mg of Ba in two portions; centrifuge. | (6a) Precipi BaGl ₂ •H in H ₂ 0. | tate.
20. Dissolve | | (7) Solution. Evaporate to small volume. Add 0.3N HCl, heat to 80 C, saturate with H ₂ S; filter. | (6b) Solution. Add conc. HCl; centrifuge. | (6a) Insoluble residue. | | (8) Solution. Sr (7a) Precipitate. activity. Evaporate to dryness*; add dil. HCl. | (6c) Solution. Sr
activity.
Combine with
Solution 9. | (6b¹) Precip-
itate.
BaCl ₂
with
Ra acti-
vity. | | (9) Solution. Sr (8a) Insoluble activity. residue. | | Dissolve
in H ₂ O. | *Found 3 mg of residue here. #### STRONTIUM Source - R. Overstreet, L. Jacobson, K. Scott, and J. G. Hamilton, Paper 241 in "Radiochemical Studies: The Fission Products", edited by C. D. Coryell and N. Sugarman, McGraw-Hill Book Co., Inc., New York, 1951. #### 1. PROCEDURE A sample of RbCl was bombarded on a copper target with 300 was a-hr of deuterons at the 60-in. Berkeley cyclotron. Five days later the target was treated with 0.1N HCl. The resulting solution was filtered and made up to 0.3N with HCl. The copper was precipitated with H2S and filtered off. Fifty milligrams of zinc as ZmCl2 was added to the filtrate. The solution was made alkaline with NH, OH, and the zinc was precipitated with H2S. The filtrate from the ZnS precipitation was acidified and concentrated to about 25 ml. Fifty milligrams of iron carrier as FeCl3 was added. Equal volumes of ammonium carbonate reagent 9N (NH1)2CO3 in 6N NH1OH 7 and ethyl alcohol were added, and the resulting solution was brought to boiling. The Fe(OH) precipitate was filtered off and washed with 3N NH, OH. About 75 per cent of the activity was retained in the precipitate. The $Fe(OH)_2$ precipitate was dissolved in 1N HCl, and 50 mg of RbCl was added. The iron was reprecipitated with an equal volume of the (NH_L)2CO3 reagent, and the Fe(OH)3 was centrifuged down. The precipitate was dissolved in 1N HC1 and reprecipitated three more times with the $(M_h)_2CO_3$ reagent. In each case the supernatant solution was found to be inactive. The precipitate was finally dissolved in 6N HCl, and the solution was extracted with several portions of ether to remove the iron. The iron-free solution was evaporated to dryness, and the residue was heated gently to remove MHiCl. The residue was taken up in dil. HCl. # 2. TESTS To a small fraction of the final strontium tracer solution, 10 mg each of zinc, yttrium, rubidium, and strontium carriers was added. The zinc and yttrium were precipitated in alkaline solution with H_2S . The strontium was precipitated from the filtrate with $(NH_4)_2CO_3$ reagent and ethyl alcohol. The activities of the minc and yttrium fraction, the strontium fraction, and the rubidium fraction were determined with an electroscope. Of the total activity, 98.5 per cent was associated with the strontium fraction. The absorption curves determined for the strontium prepared without carrier and for the radiostrontium precipitated and purified with strontium carrier were found to be identical. #### PROCEDURE 28 #### STRONTIUM Source - J. C. Dalton and G. A. Welch in Anal. Chim. Acta 15, 317 (1956). THE RAPID SEPARATION AND DETERMINATION OF RADIOSTRONTIUM AND RADIOCAESIUM IN FISSION PRODUCT MIXTURES A technique has been described Thor precipitating cations and removing them from solution without the use of filtration or centrifugation, by passing the solutions through anion exchange resin beds saturated with the precipitating anion. The precipitate forms around the resin beads as an adhering film, and the cluate from the column is clear. More recently the technique has been applied with success to the precipitation of radioactive tracers in the carrier-free state. 72 Employing a column in the hydroxide form the authors have removed all the activity from an aged fission product solution with the exception of that due to radiostrontium and radiocassium. Any anionic activity was removed by normal ion exchange processes, while all the other long-lived cationic activity was precipitated on the hydroxide column. Separation of the strontium and caesium in the eluate was then carried out prior to the precipitation of each element in a form suitable for counting after gravimetric determination of chemical yield. By this means the determinations of these two elements were accomplished more rapidly and with better precision than by existing procedures. 73 Under conditions of routine use, 8 determinations of each radioelement were made simultaneously in under 2 days per operator and the #### PROCEDURE 28 (Cont 4.) precisions obtained (3 σ for about 30 results) were 10% for strontium and 8% for caesium. #### EXPERIMENTAL Aliquots of fission product solution (at least several months old and therefore containing very little Ba¹⁴⁰ (12.8d) with added known amounts of caesium and strontium carriers were passed down columns of Amberlite IRA-400 (OH) and eluted with several column volumes of water. The eluates were heated almost to boiling and saturated ammonium exalate was then added to precipitate the strontium. The precipitates were centrifuged off, washed several times with water, dried, weighed and counted. After correcting to 100% chemical yield, the results showed a good accuracy and precision. The supernatant solutions from the oxalate
precipitations were made about 5M in hydrochloric acid and an 0.1M solution of silicotungstic acid was added to precipitate the caesium. This again was centrifuged off, washed, dried, weighed and counted. Many of the sources became discoloured on drying, and this discoloration was associated with poor agreement among the results from the individual sources. It appeared that the caesium silicotungstate was unsuitable as a method of gravimetric determination. Several other reagents were considered (e.g. see reference?), but eventually it was decided to employ perchloric acid. The solution had to be free from any ammonium ion during this precipitation of caesium, because ammonium perchlorate also precipitates under the conditions used. Therefore, either the ammonium oxalate used in the precipitation of strontium had to be volatilized, or else the caesium and strontium had to be separated without the use of ammonium oxalate. The removal of ammonium oxalate by volatilization was avoided as it would prove time consuming, and a rapid separation was being sought. Using a column of anion exchange resin in the oxalate form, the strontium could be removed from the caesium without the introduction of any cation which would interfere in the subsequent precipitation of caesium as perchlorate. However, the strontium carrier immediately precipitated as a pad on top of the resin, and this slowed down the column flow-rate to such an extent that it made its use in a routine method impracticable. A much simpler and more rapid separation was effected by the addition of carbon dioxide (in the solid state for convenience) to the eluate from the hydroxide column. Thus the strontium was removed quantitatively without the addition of any interfering cation. The caesium could then be precipitated as perchlorate, while the strontium carbonate was dissolved in acid and the strontium reprecipitated as oxalate. Analysis of the strontium sources by -absorption measurements showed the activity to be entirely due to Sr⁸⁹, Sr⁹⁰ and Y⁹⁰. The last-named isotope begins to grow in from its Sr⁹⁰ parent after chemical separation has occurred. Only negligible traces of -activity were observed in the sources. --spectrometric analysis of the caesium sources showed them to be more than 99% Cs¹³⁷/Ba^{137m} with a trace of Cs¹³⁴. # Reagents Strontium carrier solution (9.5 g SrCl2.6H20 in 100 ml water). Caesium carrier solution (2.75 g CsCl in 100 ml water). (The strontium and caesium contents of the respective solutions should be determined accurately by normal gravimetric procedures). Carbon dioxide (solid or from Kipp's Apparatus). #### Procedure The columns should be 40-50 cm long, 1.2-1.4 cm internal diameter and should contain 8-10 g Amberlite IRA-400 (OH) resin. Before use, wash the columns with about 50 ml of 4M nitric acid to remove any retained activity from previous experiments. Remove the excess of acid with water, then pour through the columns a strong sodium hydroxide solution prepared from carbon-dioxide-free distilled water. Fit an absorption tube containing soda-lime in the top of each column. Remove the excess of sodium hydroxide by washing. Pipette an aliquot of the solution for analysis, which should contain negligible amounts of $\rm Ba^{140}$ into a small beaker and add 2.0 ml of both caesium and strontium carrier solutions. The aliquot should be chosen to contain quantities of activity suitable for counting. The strontium-89 activity should be between 3 x $\rm 10^3$ and 1.5 x $\rm 10^6$ disintegrations per minute and the caesium-137 activity 2 x $\rm 10^4$ to 6 x $\rm 10^5$ dpm. In addition, the aliquot should not contain more than four milliequivalents of anion other than hydroxyl, otherwise the effectiveness of the column may be impaired owing to replacement of the hydroxyl ions by other non-precipitating anions. Transfer the solution and washings into the column and allow the liquid to flow through slowly at a rate of 0.5-1 ml per minute. Collect the eluate in a 150 ml beaker, and when the liquid level in the column has almost reached the level of the resin, add distilled water. Continue the elution until about 40 ml has been collected, then precipitate the strontium with carbon dioxide. (If solid carbon dioxide is being used add 1-2 g.) Centrifuge off the precipitate and dissolve it in a little dilute hydrochloric acid and dilute to about 20 ml with water. Retain the supernate from the precipitation for the determination of caesium. Boil the strontium solution to expel any carbon dioxide, cool, add 2 ml of 18M ammonium hydroxide and heat again almost to boiling. Slowly add 5 ml of saturated ammonium oxalate solution, and allow the beaker and its contents to cool. Centrifuge off the precipitate, wash it several times with water and then transfer it as a slurry with acetone to a weighed stainless steel or glass counting tray. Dry the precipitate carefully, weigh it and count the source without delay. Standard G.M. counting equipment with a total absorber thickness of 130-140 mg/cm² should be used. Thus the 0.6 MeV — activity of Sr⁹⁰ is absorbed and only the 1.5 MeV — emission of Sr⁸⁹ is counted. However, Y⁹⁰ the daughter element of Sr⁹⁰ commences to grow in with a half-life of 61 hours immediately after elution from the column, and the energy of its — radiation is 2.2 MeV. The time interval between the column separation and the counting should therefore be noted. Recount the sample several days later, using the same equipment, and note the time of counting. Correct the counts for counting efficiency, background, back-scatter and self-absorption as necessary. Calculate the fraction of the total Y⁹⁰ which has grown in during the interval between the first and second countings, and hence find the Sr⁹⁰ activity. The amount of Y⁹⁰ activity present during the first counting is therefore known, and by difference calculate the Sr⁸⁹ activity. Fume down the supernate containing the caesium with 6 ml of 9M perchloric acid. After fuming has continued for 10 minutes, cool the mixture in a 50 ml centrifuge tube in an ice-bath. Add 15 ml of absolute alcohol and allow to stand for 10 minutes, stirring occasionally. Centrifuge off the precipitate, wash it several times with absolute alcohol and transfer it as a slurry with acetone to a weighed stainless steel or glass counting tray. Dry under a radiant heater, weigh and count the source. Standard Y -scintillation counting equipment fitted with a 2 g/cm² absorber of lead and aluminium (to prevent formation of Bremsstrahlung) should be used. The Y -rays are actually emitted by Ba^{137m}, the meta-stable daughter, which has a half-life of 2.6 minutes and therefore quickly reaches equilibrium. Corrections are made for counting efficiency (including the absorber) and also for the fact that only 82.5% of the total Cs¹³⁷ disintegrations produce Y -rays from Ba^{137m}, the rest being lost either by direct decay to stable Ba¹³⁷, or else by interval conversion of the Y -rays.76 #### PROCEDURE 29 #### STRONTIUM Source - E. A. Martell in "The Chicago Sunshine Method", U. S. Atomic Energy Commission Report AECU-3262, page 47, May, 1956. # Ion Exchange Procedure for Sr⁹⁰ in Water Samples (Nuclear Science and Engineering Corporation Method) #### Summary The $\rm Sr^{90}$ in water samples may be concentrated by passing the water through an ion exchange column. The Y⁹⁰ may be milked from the $\rm Sr^{90}$ on the column or the $\rm Sr^{90}$ may be stripped from the column for further purification. # Treatment of Resin The resin used was Dowex-50, 100-200 mesh. The resin was air-dried and then washed with 6M HCl (Note 1) and water. The particles which floated in the solution after 15 minutes were decanted off. A 25 mm 0.D. glass tube was filled with resin to a height greater than 10 cm by slurrying the resin in water, pouring it into the column, and allowing the resin to settle onto a glass wool plug without flow of water. After the desired height of resin was reached, the resin bed was suspended in water and allowed to settle. The column was washed with about 200 ml of water, until the pH of the effluent was the same as that of the influent, then with 400 ml of ammonium citrate, pH = 6.0, to convert the column to the ammonium form. After washing with 400 ml of water, it was ready for use. ### Passage of Water Through Resin Bed The water sample was filtered and passed through the column at a rate of about 1 liter per hour. The solution was discarded after the volume had been measured. # Purification of Sr⁹⁰ To strip the Sr⁹⁰-Y⁹⁰ off the column, 400 ml of ammonium citrate (prepared by adjusting the pH of a 5% solution of citric acid to 6.0 with NH₄OH, and then adding 5 ml of formaldehyde per liter as preservative) were passed through the column at a flow rate of about 1 liter per hour. Strontium carrier was added and the solution heated. Thirty ml saturated $H_2C_2O_{\parallel}$ were added and the SrC_2O_{\parallel} digested for at least 2 hours, (frequently overnight) to enable precipitation to be complete. The solution was decanted through a filter and the precipitate slurried into a centrifuge tube. This was centrifuged and the precipitate on the filter paper washed through a hole punctured in the paper into the tube, which was centrifuged again. After the precipitate had been centrifuged down, it was dissolved in HNO3 with heating. The tube was cooled in an ice bath and about 30 ml of fuming HNO3 added. After sitting for a few minutes in the ice bath, the Sr(NO3)2 was centrifuged off and washed with 15 ml fuming HNO3 (Note 2). The precipitate was dissolved in 20 ml $\rm H_2O$ and 10 drops Fe carrier (10 mg Fe/ml) were added, if necessary. The solution was heated nearly to boiling, made basic with NH₄OH from a freshly opened bottle and the Fe(OH)₃ centrifuged off (Note 3). The time of Fe(OH)₃ separation was recorded as zero time for Y⁹⁰ growth. The solution was neutralized with 6N HNO3 and 2 ml 6M NH₄OAc and 1
ml 6M HOAc added. Fifteen drops of Ba carrier (50 mg Ba/ml) were added, the solution heated nearly to boiling, and 1 ml 1.5N K2CrO₄ added dropwise with stirring. The BaCrO₄ was allowed to digest for a few minutes and then decanted through a #42 Whatman filter paper into a 150 ml beaker. Two ml NH₄OH were added and the solution heated. Five ml of (NH₄)2CO₃ were added and the SrCO₃ digested for a short time. This was filtered on a weighed fritted glass filter, dried at 110° for 15 minutes, cooled, and weighed. The $SrCO_3$ was then dissolved in 2 ml 6M HCl and washed into a glass vial to be stored for Y^{90} growth and milking. # Separation of Sr90_Y90 The Y^{90} was milked from the Sr^{90} on the column by passing through the column 50 ml citric acid (pH = 2.0) and 350 ml citric acid (pH = 3.8), combining the washes in a beaker (Note 4). Yttrium carrier was added, the solution heated, and 30 ml saturated $H_2C_2O_4$ added. The solution was allowed to cool and then filtered. If there were not calcium present, this precipitate was ignited and the Y_2O_3 weighed and mounted for counting. If calcium were present, the YPO $_4$ separation would have to be done after ignition. #### Notes: - 1. The HCl removes traces of impurities which are present in quantities sufficient to impart a color to the initial washes. - 2. If calcium is present, the concentration of the fuming ${\rm HNO_3}$ should be not over 75% . - 3. It is necessary to use fresh NH μ OH to prevent the precipitation of SrCO3 by CO2 picked up from the atmosphere. - 4. The citric acid, pH 2.0, is passed through the column to reduce the pH rapidly so as not to elute the $\rm Sr^{90}$. #### STRONTIUM Source - W. B. Silker in U. S. Atomic Energy Commission, Report HW-55117, May 20, 1958. Three types of samples were analyzed for strontium-90: soil, vegetation, and animal bones. A cursory investigation of soil from the arid region of the Hanford Reservation indicated that about 75 per cent of the radiostrontium was held in the top one-half inch of soil. This surface layer was subsequently sampled for the present study. Vegetation samples were limited, with a few exceptions, to grasses of different varieties. No attempt was made to differentiate the variety or age of the vegetation sample. Bones of animals, primarily rabbit femurs, were collected at various locations throughout the Hanford Reservation. Rabbits should be extremely good indicators of localized contamination, as their forage range is limited to approximately one square mile 77, and as vegetarians they will tend to furnish an integrated sample of the diet in their immediate environment. ### SAMPLE PRETREATMENT Samples were pretreated by methods which were similar to those employed by the Chicago Sunshine Group. Detailed procedures are appended. The available calcium and strontium was leached from soil samples by the ammonium acetate method. Wegetation samples were reduced by wet asking with nitric acid. The residual material was baked on a hot plate and then muffled at 600 C for two to four hours. Sample solution was accomplished by digestion in dilute nitric acid. The residual material from the first few samples was fused with sodium carbonate, dissolved, and upon analysis was found to contain no strontium-90. This residue was subsequently discarded. Animal bones were placed directly into a muffle furnace and asked for two to four hours at 600 C and then dissolved in nitric acid. #### CALCIUM ANALYSIS Whenever possible, the calcium concentration was determined by precipitation of the alkaline earths as oxalates, which were oven-dried at 120 C and weighed. The oxalates were then muffled to the oxide at 800 C and reweighed. When the oxide to oxalate ratio corresponded very nearly to the molecular weights of calcium oxide and calcium oxalate monohydrate, the calcium was taken as 0.715 times the oxide weight. When this ratio was not obtained an aliquot of the acid solution of the oxide was taken for calcium analysis. This method for calcium analysis involved the precipitation of the oxalate from slightly acid solution. The oxalate was dissolved in dilute sulfuric acid and titrated with potassium permanganate. ### STRONTIUM SEPARATION The presence of rare earth fission products which follow yttrium necessitated chemical separation of strontium, which was then reserved to allow buildup of yttrium-90. Strontium was separated by a modification of the method of Glendenin 79 which employed initial barium and strontium isolation by precipitation as nitrates with fuming nitric acid. Calcium decontamination was made by washing the nitrate precipitate with anhydrous acetone. After an iron hydroxide scavenge, barium was precipitated as the chromate, and strontium was separated as strontium carbonate. The carbonate was weighed for yield determination and reserved for buildup of yttrium-90. # YTTRIUM EXTRACTION The need for the highest possible sensitivity for yttrium-90 measurement made a carrier separation undesirable because carrier would decrease the effective counting efficiency of the emitted beta particles. Solvent extraction of yttrium-90 from the dissolved strontium salt offered a technique for the carrier-free isolation of yttrium-90, thus eliminating the counting error introduced by self absorption of the yttrium-90 beta particles. Yttrium was extracted from acetate-buffered solutions with thenoyltrifluoro- acetone in benzene according to the procedure described by Perkins. The decay of yttrium-90 from all samples was followed for several half-lives, and with only three exceptions the yttrium-90 was free from contamination. # Preparation of Bone Samples - 1. Place a sample of bone, not exceeding thirty grams, in a tared Vycer evaporating dish. - 2. Muffle the sample at 600 C for two hours, or until all of the organic material is destroyed. - 3. Cool and reweigh the dish and sample, and record the weight of ash. - μ . Dissolve the bone ash in μ \underline{N} nitric acid, and dilute with water to volume in a suitable volumetric flask. - 5. Reserve an aliquot of the sample for calcium determination, and proceed with the strontium determination with the remainder. # Preparation of Vegetation Samples - 1. Place the vegetation sample in a drying oven at 110 C for forty-eight hours. - 2. Pass the sample through a Wiley mill. - 3. Weigh a 100 g sample and place it in a 2000 ml beaker. - 4. Add sufficient 8 N nitric acid to cover the sample, and evaporate to dryness on a hot plate at low heat. Raise the temperature of the hot plate to high heat, and bake the sample. - 5. Transfer the sample to a tared 400 ml Vycor evaporating dish and muffle at 400 C for two hours, or until the organic matter is destroyed. - 6. Reweigh the dish plus sample, and record the ashed weight. - 7. Digest the ash with 200 ml 3 \underline{N} nitric acid by boiling on a hot plate for five minutes. - 8. Cool, centrifuge, and decant the supermatant liquid into a liter beaker. - 9. Repeat steps 7-8 and discard the residue. # Extraction of Exchangeable Calcium and Strontium in Soils 1. Crush the air-dry sample and pass the sample through a 2 mm sieve. - Place 500 g of the prepared sample in a four liter beaker and add sufficient neutral normal ammonium acetate to cover. - 3. Stir well and let stand overnight. - 4. Filter the sample through two thicknesses of coarse filter paper, and leach the sample with ammonium acetate until a total of two liters of leachate is obtained. - 5. Transfer the leachate to a four liter beaker and evaporate to dryness. - 6. Bake the residue until dehydration of the salt is complete. - 7. Loosen as much of the dry residue as possible with a spatula and transfer to an evaporating dish. - 8. Place the evaporating dish in a muffle at about 150 C, heat to 600 C, and hold this temperature for about one hour. - 9. To the small amount of residue remaining in the beaker, add 200 ml of water, and 10 ml of 30% hydrogen peroxide. - 10. Cover and boil for 15-20 minutes. - 11. Combine the ashed residue and peroxide treated residue. - 12. Add small portions of hydrochloric acid with stirring until all of the carbonates are decomposed; add 10-15 ml in excess. - 13. Heat the solution to about 90 C and add 1:1 ammonium hydroxide with stirring until a faint odor of ammonia persists. - 14. Boil for 2-3 minutes to coagulate the precipitate and filter through coarse filter paper. - 15. Wash the filter with 200 ml of a hot 2% ammonium chloride solution. - 16. To the combined filtrate and wash, add 20 drops of methyl red indicator and acidify with hydrochloric acid; add 10-15 ml in excess. - 17. Heat to 90 C and add 25 grams of oxalic acid. - 18. Continue heating for 2-3 minutes and slowly add 1:1 ammonium hydroxide until the solution turns a light yellow. - 19. Digest at 90-95 C for 1-2 hours. - 20. Collect the oxalate precipitate in a Gooch crucible. - 21. Determine calcium and strontium in the oxalate precipitate. ## Strontium Separation - Place the acid extract in a beaker of suitable size, and add 40 mg of strontium carrier and 10 mg of barium carrier. - 2. Neutralize the sample with 12 N sodium hydroxide. - 3. Heat to boiling. - 4. Add 40 ml of saturated sodium carbonate with stirring. - 5. Allow the sample to cool for thirty minutes. - 6. Centrifuge. - 7. Discard the supernatant liquid. - 8. Dissolve the carbonate precipitate in a minimum of concentrated nitric acid. - 9. Add furning nitric acid until precipitation starts. - 10. Cool for one minute with running tap water and centrifuge. - 11. Suspend the well drained precipitate in 20 ml of anhydrous acetone. Cool for one minute with running tap water and centrifuge. - 12. Dissolve the precipitate in 6 ml of water and add 18 ml of fuming nitric acid. Cool for one or two minutes with running tap water. Centrifuge and discard the supernatant liquid. - 13. Dissolve the precipitate in 10 ml of water, add 2-3 mg of iron carrier and precipitate iron hydroxide by
addition of 6 N ammonium hydroxide. - 14. Centrifuge and decant the supernatant liquid into a clean centrifuge tube. - 15. Neutralize the solution to the phenolphthalein end point with 6 N mitric acid, add 1 ml of 6 N acetic acid and 2 ml of 6 N ammonium acetate. Heat the solution nearly to boiling and add 1 ml of 1.5 N sodium chromate drop by drop with stirring. Continue stirring for about one minute and centrifuge. - 16. Decant the supermatant liquid into a clean centrifuge tube, and add 5 ml - of saturated sodium carbonate with stirring. Centrifuge and discard the supernatant liquid. - 17. Wash the precipitate twice with water and once with ethanol. - 18. Transfer the precipitate to a tared one inch counting dish with ethanol. - 19. Dry under an infra-red heat lamp, weigh and reserve for build-up of yttrium-90. # Yttrium-90 Extraction Procedure - 1. To a 60 ml separatory funnel, add 10 ml of TTA solution (10 g thenoyl-trifluoroacetone in 100 ml of benzene). 5 ml of 0.5 \underline{N} nitric acid, and shake mechanically for five minutes. Discard the aqueous phase. - 2. Dissolve the strontium precipitate in 5 ml of 0.5 \underline{N} nitric acid and transfer the solution to the separatory funnel. - 3. Add 10 ml of buffer solution (0.5 M Sodium acetate, 0.1 M acetic acid) and extract for 10 minutes. Discard the aqueous phase. - μ . Extract five minutes each with two 10 ml portions of 0.1 \underline{M} sodium acetate-0.1 \underline{M} acetic acid. - 5. Back extract the yttrium-90 into 10 ml of 0.1 N nitric acid. - 6. Evaporate the aqueous phase to dryness on a one inch stainless steel counting dish and measure the yttrium-90 disintegration rate. ### PROCEDURE 31 # STRONTIUM Source - A. S. Goldin, R. J. Velten, and G. W. Frishkorn in Anal. Chem. 31, 1490 (1959). The radioactive isotopes strontium-89 and strontium-90 are determined in a wide variety of environmental samples. Strontium-90 is determined by beta-counting the daughter activity, yttrium-90, after extraction into 2-thencyltrifluoroacetone reagent. Total radioactive strontium is determined by beta-counting a strontium carbonate precipitate. The method includes procedures for treating different types of material and removing common interferences. The basic procedures for the determination of radiostrontium were developed for use in samples of fresh water. Other samples require pretreatment to convert them to a form which will fit into this scheme of analysis. These procedures differ from ordinarily used procedures in several ways. A large amount of strontium carrier (1 or 2 mmoles) is used, so that solubility and transfer losses will amount to a smaller percentage of total strontium. Second no attempt is made to obtain a pure, weighable strontium precipitate for chemical yield determination - chemical yield when required is determined by flame spectroscopy. Third, no carrier yttrium is used. This eliminates the possibility of radioactivity in the yttrium salt and also permits counting from a weightless yttrium extract, eliminating the troublesome correction for self-absorption. Determination of Strontium-90 in Fresh Water. The sample containing I ml of 1 N carrier strontium is made strongly alkaline and brought to boiling, and sodium carbonate is added to precipitate strontium carbonate. The collected precipitate is dissolved in hydrochloric acid, neutralized with ammonia to a methyl orange end point, and buffered at pH 5. Barium is added, followed by potassium chromate to precipitate barium chromate, which is discarded. Strontium is reprecipitated as carbonate and again brought into solution with hydrochloric acid. Ferric iron is added and precipitated with ammonia and the precipitate is discarded. Zirconium and rare earth (usually cerium or lanthamum) carriers are added and the warm solution is acidified and then made basic with ammonia. The precipitated rare earth and zirconium hydroxides are discarded and the strontium is again concentrated by precipitation with sodium carbonate. The strontium carbonate, thus obtained is stored overnight or longer for ingrowth of the yttrium daughter of the strontium-90. The length of this ingrowth period depends on the strontium-90 content expected; it is shorter for samples of high activity. At the lowest levels an ingrowth period of 2 weeks is allowed, during which the yttrium-90 reaches 97% of its final equilibrium value. For an ingrowth period of only 18 hours, on the other hand, the yttrium-90 reaches about 18% of the equilibrium value. After ingrowth of yttrium, the strontium carbonate precipitate is dissolved with hydrochloric acid, neutralized to methyl orange with ammonia, and buffered at pH 5. The yttrium is extracted into 2-thenoyltrifluoroacetone solution. After the organic phase is washed with water buffered at pH 5, the yttrium-90 is stripped by extraction with 1 N hydrochloric acid. The hydrochloric acid extract is evaporated on copper planchets, heated thoroughly to destroy residual organic matter, and counted, correcting for decay of the yttrium-90 between its extraction and the counting time. In this procedure the decontamination factor for contaminating isotopes is about $10^{\frac{1}{4}}$. Typical results for a number of common fission products chosen as representative are given in Table 1. | | Amount
Added, | Amount Recovered | | |--|---|----------------------|--------------------------------| | Isotope | C.P.M. | C.P.M. | % | | Sr ⁸⁹
Cs ¹³⁷
Ce ¹⁴⁴
ZrNb ⁹⁵ | 51,000
178,000
584,000
585,000 | 19
18
39
51 | 0.04
0.01
0.007
0.009 | TABLE 1. YIELD OF CONTAMINATING ISOTOPES Chemical yields for strontium range from 70 to 100%, with a mean of approximately 85%. Recovery of yttrium in the solvent extraction is greater than 95%. Total Radiostrontium in Fresh Water. The strontium is collected by precipitating 2 ml of 1 N carrier strontium as carbonate and treated with concentrated (70%) nitric acid to remove calcium and magnesium impurities. Thirty milliliters of concentrated nitric acid are used in this treatment. The mixture is digested in a warm water bath with occasional stirring for about 10 minutes and cooled in an ice bath for 5 minutes, after which the precipitated strontium nitrate is separated and collected by centrifugation. (In soft waters where the additional weight of the carbonate precipitate would be of no concern, this nitric acid treatment may be omitted, leaving the calcium in the final carbonate precipitate.) The strontium nitrate (or carbonate) is redissolved and purified by barium chromate precipitation and iron and zirconium-rare earth hydroxide scavenging as above. The purified strontium is precipitated finally as strontium carbonate, transferred to counting dishes, and counted directly to obtain total radiostrontium content. Strontium-89 is calculated by difference between the total radiostrontium value and the strontium-90 activity. Average chemical yield is 85%. Because strontium-89 is determined by difference, the error is dependent on the error of the strontium-90 determination and on the relative amounts of strontium-90 and strontium-89. Strontium—90 and Total Radiostrontium in Salt and Brackish Waters. The determination of radiostrontium in salt and brackish waters is complicated by the mass of precipitate obtained. In salt water this is largely due to the magnesium which is present in sea water to the extent of 1.27 grams per kilogram. If the pH is adjusted to minimize the precipitation of magnesium carbonate, the precipitation of strontium carbonate is not quantitative, the loss amounting to about 10% when 1 mmole of carrier strontium is used. Accordingly, the carbonate precipitation was carried out from strongly alkaline solution, a preliminary separation of magnesium being made to facilitate this operation. The heated sample containing strontium carrier is treated with ammonia and alcoholic 8-quinolinol to precipitate magnesium. This precipitate is filtered off, washed thoroughly, and discarded, the washings being added to the filtrate. Sodium hydroxide and sodium carbonate are added to the heated filtrate to precipitate strontium, calcium, and other salts. The washed precipitate is collected and thoroughly dried, after which it is treated with concentrated nitric acid to remove calcium from the precipitated strontium nitrate. A second nitric acid treatment is usually required for adequate removal of calcium. The strontium is purified by the standard barium chromate and hydroxide precipitations, after which strontium carbonate is precipitated for determination of total radiostrontium. After total radiostrontium activity has been counted, the strontium carbonate precipitate is stored for yttrium ingrowth and the yttrium is extracted and back-extracted as described above. Loss of strontium in the magnesium precipitate is only about 2% and precipitation from the sodium hydroxide-sodium carbonate solution is quantitative. Over-all chemical recovery is about 85%, most of the loss being in the nitric acid treatments. Determination of Radiostrontium in Soils and Sludges. The sample is converted to ash in a muffle furnace and an aliquot of 1 to 50 grams is taken for analysis. After addition of strontium and barium carriers and drying, the ash is mixed with 5 times its weight of sodium hydroxide and fused in a nickel crucible. Sodium carbonate is added to the melt and the mixture is heated again. The fusion mixture is taken up in hot water to complete disintegration of the solid, and centrifuged; the supernatant is discarded. The residual solid is dissolved in hydrochloric acid and the strontium precipitated as carbonate by addition of ammonia and sodium carbonate. Strontium is purified by nitric acid treatment, barium chromate precipitation, and hydroxide scavengings before counting for total radiostrontium
content or separation of yttrium-90. In these samples, nitric acid treatment usually is necessary, even if only strontium-90 is to be determined. If only leachable radiostrontium is desired, the original sample is extracted several times with hot 6 M nitric acid. After addition of carrier, the acid is neutralized and the strontium precipitated with carbonate, which is then treated in the same way as the carbonate obtained after fusion. Radiostrontium in Biological Materials. The sample is converted to ash, usually in a muffle furnace. For some samples, however, wet ashing with nitric acid followed by an equal-volume mixture of nitric and perchloric acids may be preferred. A suitable aliquot is taken, dissolved in hydrochloric acid, and evaporated to near dryness. The chlorides are converted to nitrates by evaporation with nitric acid and strontium nitrate is precipitated from concentrated nitric acid. After a second precipitation from nitric acid, the precipitate is dissolved in water and made alkaline with ammonia to test for completeness of phosphate removal. Any precipitate (indicative of unremoved phosphate) is digested with sodium carbonate to convert the phosphate to carbonate. This is dissolved in acid, warmed to drive off carbon dioxide, and again made alkaline with ammonium hydroxide. If a precipitate forms, it is discarded. Sodium carbonate is added to the combined strontium-containing supernatants to precipitate the strontium as carbonate. This precipitate is collected and purified by barium chromate precipitation and hydroxide scavenging. In all cases with biological samples, treatment with nitric acid is necessary to prevent phosphate interference. #### STRONTIUM AND BARIUM Source - "Determination of Strontium and Barium Activities in Fission", L. E. Glendenin, Paper 236 in "Radiochemical Studies: The Fission Products", edited by C. D. Coryell and N. Sugarman, McGraw-Hill Book Co., Inc., New York, 1951. It is based on report CN-1312, dated May 15, 1945. #### 1. INTRODUCTION The precipitation of Sr(NO₃)₂ and B₂(NO₃)₂ by funing HNO₃ is a classical method for the separation of strontium and barium from fission-product mixtures. Sl Although the method is fairly specific for strontium and barium, it has been known for some time that contaminating activities may be present even after several reprecipitations. Sl-Sl In order to remove this contamination, a Fe(OH)₃ scavenging precipitation is made after a single reprecipitation of the strontium and barium nitrates. The barium is then separated from strontium as the chromate in a buffered HC₂H₃O₂ solution (of pH 5), in which strontium is soluble, and converted to BaCl₂·H₂O for added purification from strontium and for weighing. Sf The strontium is isolated from the acetic acid-chromate solution as SrC₂O₁·H₂O and is weighed as such after an alcohol-ether washing and vacuum desiccation. The precipitation of the SrC₂O₁·H₂O is made in an ammoniacal solution Sc to prevent the reduction of the chromate to Cr(III) by exalic acid and the subsequent coprecipitation of Cr(III) with the SrC₂O₁·H₂O. The procedure previously employed 83 was somewhat longer, involving added reprecipitations of the alkaline—earth nitrates and an added BaCrO₄ separation from the strontium fraction. These unnecessary operations have been deleted from the procedure. The simplified method is given below. ### 2. PREPARATION AND STANDARDIZATION OF CARRIER Strontium Carrier. Dissolve 24.1 g of Sr(NO₃)₂ in water and dilute to 1 liter. Pipet 5 ml of carrier solution into a beaker and add about 30 ml of H₂O. Add 5 ml of saturated exalic acid and heat nearly to boiling. Add 2 ml of conc. NH₁OH drop by drop with constant stirring. Allow to stand for about 10 min in cool tap water with occasional stirring. Filter quantitatively on a weighed sintered-glass crucible with suction. Wash three times with 5 ml of hot $\rm H_2O$ containing a few drops of NH₄OH, three times with 95 per cent ethanol, and three times with 5 ml of ether, rinsing down the inside of the crucible with each washing. Wipe the outside of the crucible with Kleenex or a lintless cloth and place in a vacuum desiccator. Evacuate for 2 min. Weigh as $\rm SrC_2O_4 \cdot H_2O$ and repeat the desiccation until the weight is constant to 0.2 mg. #### 3. PROCEDURE - Step 1. To 1 to 5 ml of neutron-irradiated uranyl nitrate in a 50-ml centrifuge tube add 2 ml each of barium and strontium carrier and then 30 ml of fuming HNO3. Cool (under running tap water), stirring for 1 to 2 min, and centrifuge. - Step 2. Dissolve the precipitate in about 2 ml of H₂O (Note 1), reprecipitate with 15 ml of fuming HNO3, and centrifuge. - Step 3. Dissolve the precipitate in 5 to 10 ml of H₂O, add 5 mg of iron carrier, and precipitate Fe(OH)₃ with about 2 ml of 6M NH₁OH. Centrifuge and discard the Fe(OH)₃. - Step 4. Neutralize the supernatant solution with 6M HNO3 and add 1 ml of 6M HC2H3O2 and 2 ml of 6M NH₄C2H3O2. Heat the solution nearly to boiling and add 1 ml of 1.5M Na₂CrO₄ drop by drop with stirring. Continue stirring for about 1 min and centrifuge (Note 2). Reserve the supernatant solution for strontium determination. - Step 5. Determination of Barium⁸⁵(Note 3). Wash the precipitate with 10 ml of hot H₂O and dissolve in 1 to 2 ml of 6M HCl (Note 4). Add 15 ml of HCl-ether reagent, chill, and stir for 1 to 2 min. Centrifuge and decant completely. - Step 6. Dissolve the precipitate in 1 ml of H₂O. Reprecipitate with 15 ml of HCl-ether mixture. Centrifuge and decant. Note the time. - Step 7. Transfer the precipitate to a weighed filter-paper disk (Note 5) on a small Hirsch funnel with three 5-ml portions of absolute ethanol containing 3 to 5 drops of conc. HCl (Note 6). Filter with suction. Wash three times with 5-ml portions of ether and such dry. Transfer the paper with the precipitate to a small watch glass and place in a vacuum desiccator. Evacuate for 2 min, release the suction, and evacuate again for 5 min. Finally, weigh the precipitate as BaCl₂·H₂O and mount for counting. Step 8. Determination of Strontium. Add 2 ml of conc. NH₄OH to the clear supernatant solution from step 4, heat nearly to boiling, and add 5 ml of sat. (NH₄)₂C₂O₁₄ slowly with stirring. Stir for 1 to 2 min and filter with suction on a weighed paper (Note 5) in a small Hirsch funnel. Wash three times with 5 ml of H₂O, three times with 5 ml of 95 per cent ethanol, and three times with 5 ml of ether. Transfer the paper containing the SrC₂O₁₄·H₂O to a small watch glass and place in a vacuum desiccator. Evacuate for 2 min, release the suction, and evacuate again for 5 min. Weigh the precipitate as SrC₂O₁₄·H₂O and mount. ## Notes. - 1. Heating may be required in order to effect complete solution. - 2. A few drops of Aerosol solution facilitates clean centrifugation. If any particles of BaCrO₁₄ remain, the supernatant solution should be filtered. - 3. If only strontium is to be determined, the precipitate may be discarded and the supernatant solution may be treated at once as in step 8. - 4. A small residue (probably BaCl2) may be formed, but it can be ignored. - 5. The filter-paper disk is washed with ethanol and ether and dried in a vacuum desiccator under the conditions of the procedure before the weighing. - 6. Barium chloride is appreciably soluble in absolute ethanol. The presence of the HCl represses the solubility and increases recovery. #### 4. DISCUSSION In the standardization of the strontium carrier, the $SrC_2O_4 \cdot H_2O$ is precipitated by the method of the neutralization of an oxalic acid solution with NH_4OH rather than by the addition of $(NH_4)_2C_2O_4$ to an ammoniacal solution, as is required in the analytical procedure. The precipitation is not performed by the latter method because it was observed in several instances that a precipitate of $SrCO_3$ was formed in the hot ammoniacal solution (apparently by the absorption of CO_2 from the atmosphere) before the addition of $(NH_4)_2C_2O_4$. The presence of $SrCO_3$ could lead to erratic results in the weighing; therefore, this method was discarded in favor of the method described above. The formation of $SrCO_3$ in the analytical procedure has not been observed. #### PROCEDURE 33 #### STRONTIUM AND BARIUM Source - *Preparation of Carrier-Free Strontium and Barium Tracers by Use of Lead Nitrate and Lead Chromate Precipitations*, L. E. Glendenin, Paper 238 in *Radiochemical Studies: The Fission Products*, edited by C. D. Coryell and N. Sugarman, McGraw-Hill Book Co., Inc., New York, 1951. It is based on report CC-1050 dated November 8, 1943. ### 1. INTRODUCTION The precipitation of Ba(NO₃)₂ and Sr(NO₃)₂ by fuming HNO₃ is a classical method of separating barium and strontium from fission material. 87,88 Since lead nitrate is also highly insoluble under these conditions, 89the carrying of radioactive barium and strontium on Pb(NO₃)₂ precipitated in this manner was tested. The method proved to be highly efficient for the separation of carrier-free barium and strontium from the other fission products. On this same basis the carrying of barium on PbCrO₁ precipitated in a buffered HC₂H₃O₂ solution, in which strontium is soluble, was studied, and the results showed that such a procedure separates barium tracer from strontium tracer very efficiently. The PbCrO_{\downarrow}, carrying the active barium is dissolved, the CrO_{\downarrow}-- is reduced by NaNO₂, the Pb⁺⁺ and the Cr⁺³ are precipitated with NH_{\downarrow}OH and the barium tracer is left in solution with Na⁺, NH_{\downarrow}, and NO_{$\stackrel{-}{3}$}. The mother liquor from the PbCrO_{\downarrow} precipitation is freed of CrO_{\downarrow}-- by the addition of excess Pb⁺⁺, and the excess is removed with H₂S. The strontium is left in solution with the Na⁺ and NO_{$\stackrel{-}{3}$} ions. #### 2. PROCEDURE - Step 1. Add 20 mg of lead carrier to the fission-product material and evaporate the solution to about 2 ml (Note 1). Add 15 to 20 ml of fuming
HNO3, cool, and stir occasionally for 3 to 5 min. Centrifuge, and discard the supernatant solution. - Step 2. Dissolve the precipitate of Fb(NO₃)₂ in 1 ml of H₂O and reprecipitate with 10 to 15 ml of fuming HNO₃. Centrifuge as before, and discard the supernatant solution. - Step 3. Dissolve the Pb(NO₃)₂ in about 10 ml of H₂O, add 10 mg of lanthamum carrier, heat the solution nearly to boiling, and add 5 N MH₄OH (CO₂-free) in slight excess with stirring to precipitate La(CH)₃ and Pb(OH)₂. Centrifuge, and discard the precipitate. - Step 4. Neutralize the supernatant solution with 6N HNO3 and add 1 ml of 6N HC2H3O2 and 4 ml of 3N MH4C2H3O2. Add 10 mg of lead carrier, heat nearly to boiling, and add 1 ml of 3N Na2CrO4 drop by drop with stirring. Heat and stir for 2 min. Centrifuge, heat the supernatant solution, and add 10 mg of lead carrier drop by drop with stirring. Centrifuge, and combine the PbCrO4 precipitate with the first precipitate (Note 2). The supernatant solution is reserved for strontium separation in step 10. - Step 5. Dissolve the combined PbCrO_L precipitates by heating with 2 to 3 ml of 6N HNO₃. Add 5 mg of strontium carrier and 10 ml of H₂O. Heat nearly to boiling and neutralize with 6N MH₁OH. Add 1 ml of 6N HC₂H₃O₂ and 4 ml of 3N MH₁C₂H₃O₂. Heat the solution, add 10 mg of lead carrier, and precipitate by adding 1 ml of 3N Na₂CrO_L drop by drop with stirring (Note 3). Centrifuge, and discard the supermatant solution. Step 6. Dissolve the PbCrO₄ in 2 to 3 ml of 6N HNO₃ and dilute to about 10 ml. Heat nearly to boiling, add 1 ml of 1M NaNO₂ drop by drop, and add 6N NH₄OH (CO₂-free) in slight excess to precipitate Cr(OH)₃ and Pb(OH)₂. Centrifuge, and reserve the supernatant solution for barium separation. Redissolve the precipitate in 1 ml of 6N HNO₃, dilute to 10 ml, and reprecipitate with 6N NH₄OH. Centrifuge, and combine the supernatant solution with the supernatant solution from the first precipitation (Note 4). Step 7. Neutralize the combined supernatant solutions with 6N $\text{HC}_2\text{H}_3\text{O}_2$ and add 20 mg of lead carrier, 2 ml of 6N $\text{HC}_2\text{H}_3\text{O}_2$, and 8 ml of 3N $\text{NH}_1\text{C}_2\text{H}_3\text{O}_2$. Heat nearly to boiling and add 2 ml of 3N Na_2CrO_1 drop by drop with stirring. Centrifuge, and discard the supernatant solution (Note 5.) Step 8. Proceed as in step 6. Step 9. Boil the combined solution containing the radioactive barium to expel NH3, and dilute to the desired volume (Note 6). Step 10. Heat the solution from step 4 and add 1 ml of 6N HNO3. Add drop by drop with stirring a solution of 0.5 g of Pb(NO3)2 dissolved in a few milliliters of H2O. Heat and stir for 2 min (Note 7). Centrifuge, wash with 10 ml of hot H2O, and discard the precipitate of PbCrO4. Heat the supernatant solution nearly to boiling and saturate with H2S. Centrifuge, and discard the PbS precipitate. Step 11. Evaporate the supernatant solution containing the radicactive strontium nearly to dryness. Add a few milliliters of conc. HNO3, again evaporate nearly to dryness, and make up to the desired volume (Note 8). Notes. 1. The fission-product material is the aqueous phase of etherextracted uranyl nitrate. With suitable modifications, other starting materials can be used. - 2. The second precipitation of PbCrO₁₄ is made to improve the recovery of barium. - 3. The precipitation of PbCrOn in the presence of strontium holdback carrier removes coprecipitated strontium. The additional lead is precipitated to recover barium more completely. - 4. Chromic hydroxide and lead hydroxide are reprecipitated to recover any barium that may have been coprecipitated. - 5. Lead chromate (carrying barium) is again precipitated in a buffered solution to ensure the removal of strontium. - 6. The barium tracer solution will contain Na^+ , NH_{11}^+ , and NO_3^- ions. - 7. Lead is added to remove all the CrO_{li} from solution. The amount of lead added is slightly more than the amount required. - 8. The treatment with HNO3 removes $MH_2C_2H_3O_2$. The strontium tracer solution will contain Na⁺, H⁺, and NO₃ ions. ### 3. DISCUSSION The method was tested for separation by starting with aliquots of a 60-day-old fission-product concentrate prepared by an exhaustive ether extraction of uranyl nitrate. The barium fraction from 1 ml isolated in the first PbCrO₁ operation and reprecipitated once with PbCrO₁ in the presence of strontium holdback carrier had an activity of 20,000 counts per minute (c/m), or a 35 per cent yield of the value of 58,200 c/m determined by a conventional assay of the original concentrate. Starting the activity of the strontium fraction was 370,000 c/m, or a yield of 67 per cent of the value of 548,000 c/m in the original concentrate. A standard analysis \$8 of the barium fraction for strontium activity showed the presence of 1,000 c/m of strontium. The performance of the second PbCrO₁ precipitation provided for in the procedure would undoubtedly lower this contamination considerably. An analysis of the strontium fraction for barium activity showed the presence of only 220 c/m of barium. Other fission species are probably removed to negligible values by the Pb(NO₃)₂ recrystallization, followed by the Pb(OH)₂-Ia(OH)₃ precipitation, as shown by extensive studies on akaline-earth preparations by the closely analogous (Ba,Sr)(NO₃)₂ method described elsewhere. \$8 It may be mentioned that an attempt to carry PaCl₂ on NaCl precipitated from uranyl nitrate with conc. HCl was unsuccessful. This result was confirmed by Hamilton, 90 #### PROCEDURE 34 #### STRONTIUM AND BARIUM Source - Lawrence B. Farabee in Oak Ridge National Laboratory Report ORNL-1932, September, 1955. PROCEDURE FOR THE RADIOCHEMICAL ANALYSIS OF STRONTIUM AND BARIUM IN HUMAN URINE #### AHSTRACT An analytical procedure for the determination of radicactive strontium and barium in large volumes of urine is described. The method is based on the preferential chelation of calcium over strontium using versene. This difference is greatest at a pH of 4.5 to 6.0. When a versenate chelate of the alkaline earths in a urine specimen, at a pH of 5.5, is passed over a cation exchange column all of the strontium and barium is adsorbed, whereas almost all of the calcium and about 1/2 of the magnesium passes into the effluent as the chelate. The extraneous calcium and magnesium can be removed from the resin with a solution of citric acid and versene at a pH of 5.0. The sodium is removed with 0.5 N HCl, while the radicactive strontium and barium is eluted with 6 N HNO3. #### EXPERIMENTAL #### PART I. THE ALKALINE PHOSPHATE PRECIPITATION A short approach to a urinalysis procedure would utilize the urine direct without preliminary concentration by precipitation. However, certain difficulties arise in using urine direct with ion exchange resins in a separation procedure. The high concentration of dissolved salts, as well as the variability in individual specimens, and the presence of organic matter in urine makes a preliminary precipitation an important adjunct in this procedure. Quantitative recovery of barium and strontium can be achieved by a basic phosphate precipitate from urine. Since these elements do not form complexes with the organic materials present in urine, the precipitation can be carried out directly, thereby avoiding the laborious process of ashing the urine sample. This precipitate also serves two major purposes: (1) The separation of the above elements from sodium and potassium and (2) the separation from organic matter which is present in the urine sample. #### Procedure - 1. Add concentrated hydrochloric acid (HCl) to a 1500 ml urine sample to make the urine 0.1 N in HCl and yield a clean solution. - 2. Heat the sample on a hot plate to a temperature of 85° to 90° C. - 3. Add 6 ml of 6M phosphoric acid to provide an excess of phosphate to insure complete precipitation of all calcium and magnesium. - 4. Use an electric motor stirrer to provide vigorous stirring for the subsequent precipitation. - 5. Add slowly 6 M sodium hydroxide until a basic phosphate precipitate is visible. Continue the addition until the solution is basic to a pH of 8 to 10. Universal pH paper can be used to determine the pH in this case. - 6. The precipitate is allowed to settle for 2 hours or longer. - 7. The supernatant liquid is decanted by suction to the lowest possible level such that the precipitate is not disturbed. Discard the supernatant solution. - 8. The remaining slurry is poured into a centrifuge cup. The precipitate is centrifuged at 1500 rpm for 5 minutes. The supernatant liquid is decanted by suction and discarded. #### PART II. PREPARATION OF THE COLUMN #### (a) Description of column system Beds of 50-100 mesh Dowex-50 x 12 resin are prepared in a Pyrex glass column 18.5 cm long and 1.8 cm inside diameter. The bottom is fitted with a one-way stopcock in a one-hole rubber stopper. Glass wool over the rubber stopper holds the resin bed. A 6 inch Pyrex funnel fitted to the top of the glass column with a rubber tubing serves as a reservoir for the feed and wash solutions. ### (b) Preparation of the resin New Dowex-50 resin is conditioned by several washings, alternately with 5 per cent NaCl and 5 per cent HCl. During the conditioning process a considerable quantity of "fines" are removed. This is accomplished by stirring the resin sample in a large beaker filled with the conditioning solution. Most of the resin is allowed to settle, whereupon the liquid containing the "fines" is decanted. The resin is then converted to a sodium cycle with 5% NaCl. About 250 gms. of the resin is put into a Pyrex glass tube 4 ft. long and 2.5 cm. diameter. Six liters of 5% NaCl is then passed over the resin at a maximum flow rate (4.7 ml/min/cm²). The resin is then emptied into a large beaker and washed free of NaCl with distilled water. The resin which has been used in urinalysis, can be re-used by converting to the sodium cycle as
described above. For practical reasons, it is expedient to keep the amount of resinused to a minimum in order to reduce the volume of elutriant solutions and thereby reduce the time required to perform a single analysis. Experimentally it was found that 16.3 gms. of the above resin (air dried), or about 25 ml by volume (wet form) was sufficient for an individual analysis. #### PART III. OPERATION OF COLUMN ### (a) Preparation of feed solution The alkaline earth phosphate precipitate can be dissolved in 10 to 20 ml concentrated nitric acid. The resulting solution contains calcium, magnesium, phosphates, plus an indeterminate amount of sodium, potassium, ammonia ions, and organic material adsorbed on the gelatinous precipitate. The organic material can be destroyed by wet ashing in the presence of nitric acid and hydrogen peroxide. The inorganic residue is dissolved in 2 to 3 ml of concentrated hydrochloric acid plus about 20 ml distilled water. The solution is then diluted to about 800 ml with distilled water. This urinalysis procedure was designed primarily to analyze urine supermatant from a previous plutonium analysis in which 600 mg of extra calcium had been added. The total calcium under these conditions was about 800 mg while the magnesium was about 100 to 200 mg. When adsorbed on a cation exchanger of the size used in this procedure, such large quantities of alkaline earths would utilize most of the exchange capacity of the resin, thereby making the operation vulnerable to losses of strontium and barium. In order to circumvent the above difficulty, it was necessary to devise some way in which the amount of alkaline earths that were adsorbed on the resin could be held to a minimum. The greater complexing efficiency for calcium over strontium was used to develop a method whereby a large per cent of the calcium and some of the magnesium, being chelated with versene, would pass through the resin column while while strontium and barium are adsorbed. The alkaline earths of the feed solutions are first chelated with versene at pH 10.5. At this pH a dye indicator can be used to determine the end point of chelation of the alkaline earths. The pH of the solution is then reduced to 5.5 and put over the resin column. In 22 experimental runs using samples with added calcium as well as samples without, 94 to 97 per cent of the calcium passed through the column as a complex, while 36 to 63 per cent of the magnesium also passed into the effluent. Losses of Sr⁸⁹ tracer averaged from 0.11 to 0.19 per cent. #### Procedure - 1. The precipitate from Step 1, 8 is dissolved in about 15 ml concentrated nitric acid. - 2. This solution is poured into the two liter beaker in which the original phosphate precipitation was carried out. - 3. The organic matter is destroyed by heating the solution, and by alternately adding conc. HNO2 and 30% hydrogen peroxide. - 4. This is repeated until a white residue remains. The residue is then taken to dryness. - 5. Remove the beaker from the hot plate and wash down the walls with about 20 ml distilled water. Add 2 to 3 ml concentrated hydrochloric acid and heat until the inorganic material is dissolved. The volume is diluted to 800 ml with distilled water and the pH of the solution is checked in subsequent operations. - 6. Add 1 N sodium hydroxide until the pH is about 9.0. - 7. Add 2 ml Eriochrome Black T*. - 8. Add a solution of 7.5% technical grade versene until the indicator changes from wine red to blue at pH 10.5. This point indicates complete chelation of all calcium and magnesium. - 9. Reduce the pH to 5.5 with concentrated hydrochloric acid. The final adjustment can be made with 1 N HCl. - 10. Pass this solution over the resin column at a flow rate of not greater than 8 ml/min/cm². - 11. Wash down the walls of the funnel with about 50 ml distilled water. - 12. Discard the effluents. ^{*} Mix 0.5 gms. Eriochrome Black T and 4.5 gms. hydroxylamine hydrochloride. Dissolve in 100 ml of alcohol and filter. [†] Dissolve 75 gms. tetrasodium ethylenediamine tetraacetic acid (technical grade) in about 800 ml distilled water. Filter and dilute to one liter. (b) Elution of Adsorbed Calcium and Magnesium from the Resin Column The efficiency of versene to chelate the alkaline earths is reduced when the pH is lowered to 8.0 to 5.5. Since the feed solution is put over the column at a pH of 5.5, there will be some exchange of the cations between the feed solution and the resin because of this reduction. This indeterminate amount of calcium and magnesium that is adsorbed on the resin must be removed without loss of strontium and barium. The citrate complex would remove the alkaline earths in the following order: Mg>Ca>Sr>Ba. Versene would be expected to remove calcium from the resin before the other alkaline earths. A combination of versene and citric acid at pH 5.0 is a better elutriant than citric acid alone. This is due to the greater affinity for calcium by versene. There is no loss of Sr⁸⁹ even at twice the volume of elutriant necessary to remove all of the calcium and magnesium. #### Procedure - 1. Pass 800 ml of a solution of one per cent citric acid and 0.75% versene over the resin column at a flow rate of 4 ± 0.8 ml/min/cm² (10.93 gms. citric acid monohydrate, 100 ml of 7.5% versene, dilute to one liter and adjust the pH to 5.0 with 6 M NaOH). - 2. Discard the effluent wastes. - (c) Removal of sodium from the resin column Since the Dowex-50 resin had been put on the sodium cycle in preparation for urinalysis, this sodium must be removed in order that the final cluste of the strontium and barium can be evaporated and prepared for counting without further chemical purification. Dilute acids will clute the monovalent sodium with no significant loss of Sr⁸⁹. In 22 experimental urinalyses, losses of Sr⁸⁹ averaged 0.22 per cent when 0.5 N HCl was used to remove the sodium from the resin. #### Procedure - 1. Pass 800 ml of 0.5 N hydrochloric acid over the resin column at a flow rate of $\frac{1}{2}$ 0.8 ml per minute per cm². - 2. Discard the effluent wash. #### D. ELUTION OF STRONTIUM AND BARIUM The strontium and barium can be eluted from the resin column with 200 ml 6 N nitric acid. This volume removes about 99.6 per cent of the strontium and barium. #### Procedure - 1. Pass 200 ml 6 N HNO3 over the resin at a flow rate of 2 ml/min/cm2. - 2. Catch the eluate in a 400 ml beaker. #### PART IV. PREPARATION OF THE SAMPLE FOR COUNTING The sluate is evaporated on a hot plate to almost dryness at a temperature just below the boiling point. The residue is transferred to a counting dish*. The inorganic residue, which is mostly sodium and inert strontium and barium, will have a density of less than 1 mg/cm², therefore self-absorption of the radiations by the sample should be nil. Since the rare earth daughter products of Sr⁹⁰ and Ba^{11,0} are chelated by the versene-citric acid wash, these radioactive products will be removed from the column by this wash. Therefore, the time of separation of these daughter products can be established for subsequent identification of the isotope by growth and/or decay measurements. ### Procedure - Evaporate the nitric acid eluate to almost dryness on a hot plate. - 2. Wash the contents into a 50 ml beaker with distilled water. Clean the walls of the larger beaker with nitric acid and water. (This transfer to the ^{*} This counting dish is made from a circular piece of type 304 stainless steel 1-3/4 inch diameter and 0.005 in. thick. A cup, one inch diameter and 0.125 inch depth, is die pressed for holding the sample. small beaker facilitates the final transfer to a counting dish.) - 3. Evaporate the liquid in the small beaker to dryness. - 4. Dissolve the residue in about 1/2 ml 1 N HNO3. Transfer this liquid to a counting dish using a pipette. Wash the walls of the beaker with another 1/2 ml of acid, and add this to the dish. - 5. Dry under an infra-red lamp. The radioactivity of the sample can be counted in a conventional end window Geiger-Mueller counter. #### RESULTS More detailed studies of the various steps indicated that the average total losses in the column operation were less than one per cent. About 10^6 c/m of Sr⁸⁹ was used to study the losses. Similar studies with Ba^{lliO} likewise gave losses of about one per cent. This procedure was also tested for total recovery of Sr^{89} tracer at levels of about 75 c/m. This test was made on urine samples from individuals who had not been exposed to fission product contemination. To 18 of the samples was added the extra 600 mg calcium; the other h had no extra calcium. No difference was noted in the per cent of recovery. In the 22 experimental runs, the recovery averaged 93.7% \pm 2.5 per cent (standard deviation) of Sr^{89} tracer. The average counting error was about 2.7 c/m at a 90% confidence level. In determining the per cent recovery, a volume of Sr^{89} tracer equal to that put in the urine samples was evaporated in the center of a counting dish and used as a "standard". The "standards" and urinalysis samples were counted at about the same time to avoid errors due to decay of Sr^{89} . Since some of the residue in a urinalysis sample is displaced farther from the center than the "standards", a reduction in efficiency of counting can be expected due to this lateral displacement. The final per cent recovery took into consideration both chemical losses and decreased counting efficiency. ## SEPARATION FROM K40 In order to determine the presence of radioactive strontium and barium at very low levels, a urinalysis procedure must provide good separation from $\mathbb{R}^{1,0}$, a beta emitter that is present in urine. Urine specimens from 17 persons who had not been exposed to fission product contamination, were checked by this procedure. Average radioactivity due to $\mathbb{R}^{1,0}$ was 0.7 c/m at about 25% geometry. The maximum was 1.7 c/m. #### SUMMARY In the radiochemical analysis of strontium and
barium in large volumes of urine, an alkaline earth phosphate precipitation is used to concentrate the strontium and barium. The separation of large amounts of calcium and magnesium from tracer amounts of strontium and barium is done on one ion exchange column by the use of versene and citric acid as complexing agents. Over-all losses of Sr⁸⁹ on the column are about one per cent. Urine samples containing from 150 to 800 mg calcium gave equally good recovery. Since no "carriers" are added, this method may be useful for analyzing bone or urine for non-radioactive strontium and barium. This procedure is simple in operation, has a minimum number of steps, and provides excellent recovery of radioactive strontium and barium in human urine. ### PROCEDURE 35 #### STRONT IUM Source - E. A. Martell in "The Chicago Sunshine Method", U. S. Atomic Energy Commission Report AECU-3262, Page 44, May, 1956. ## Strontium Separation Procedure for 5 Grams of Bone Ash (Method of Dr. John Harley, Health and Safety Laboratory, New York Operations Office, U. S. Atomic Energy Commission) 1. Ash in nickel crucible at 900 C. - 2. Grind in mortar to a fine powder. - 3. Weigh out 5 grams into a 250 ml centrifuge bottle. - 4. Add lik ml of water and then slowly add 15k ml of 90% mitric acid to bring concentration to 75%. - 5. Add 20 mg of strontium carrier as Sr(NO₃)₂ in a 2 ml solution. - 6. Stir rapidly for 30 minutes (mechanically). - 7. Centrifuge for 10 minutes at 2000 r.p.m. - 8. Decant and repeat steps 4, 5, and 7 at half the original volume. - 9. Decant as much as possible and transfer to 100 ml beaker with $\rm H_2O_{\bullet}$ - 10. Evaporate to dryness to expel all the mitric acid. - 11. Pick up with 50 ml H20; complete solution should result. - 12. Heat this solution to boiling. Adjust pH to approximately 7 with NaCH. Add 10 ml of 10% Na₂CO₃, digest with heating until precipitation of SrCO₃ is complete. - 13. Filter through Tracerlab section filter apparatus and wash with 0.5% Na₂CO₃. Draw air through the filter for a few minutes to dry out the precipitate. (The Na₂CO₃ is dried to constant weight in an oven at 110 C for yield determination, dissolved in HCl, and reserved for Y growth and subsequent milking.) ## Notes: 1. The recovery of strontium by this procedure can be maintained at about 95%. The direct solubility of strontium nitrate in the 75% nitric acid is about 13 mg of strontium per liter. This is very markedly reduced by the presence of calcium nitrate. For this reason, the calcium nitrate is maintained at, at least 50% of saturation in the first separation. The solubility of calcium nitrate is equivalent to 23.5 grams of CaO per liter of 75% nitric acid. 2. Other types of samples are given a preliminary chemical treatment to bring them to the form calcium oxide plus strontium oxide. The nitrate separation is then carried out as for bone except that the amount of 75% nitric acid is regulated to take solubility considerations into account. #### PROCEDURE 36 #### STRONTIUM Source - E. A. Martell in The Chicago Sunshine Method, U. S. Atomic Energy Commission Report AECU-3262, Page 49, May, 1956. ## Strontium Separation from 40 Liters of Seawater - 1. Filter original sample of hO liters of seawater to remove suspended organic and inorganic material. Since the suspended material is discarded, the filter may be changed frequently to speed filtration. - 2. To filtrated seawater add SrCl₂ standard solution containing about 3.5 grams of strontium. Add 400 grams NH₁Cl as a buffer to hold magnesium in solution. Add ~ 700 grams Na₂CO₃ to precipitate calcium and strontium and allow mixture to settle overnight. Discard bulk of supernate by decantation and filter remainder through Whatman #42 paper in large Buchner funns) - 3. Dissolve carbonates in 6 N HCl and dilute to a volume of 3 liters. Heat nearly to boiling and add solid $(NH_{\downarrow\downarrow})_2SO_{\downarrow\downarrow}$ to first cloudiness. Add an additional 6 grams of solid $(NH_{\downarrow\downarrow})_2SO_{\downarrow\downarrow}$, digest for 30 minutes on hot plate (on low), filter and wash with distilled water. - 4. Transfer SrSO₁₄ precipitate to a clean beaker and add at least 50% excess of (NH₁₄)₂CO₃ solution. Digest for 20 minutes on low hot plate. Filter and wash SrCO₃ precipitate. - 5. Dissolve SrCO3 precipitate in minimum acid and proceed with strontium separation, carrying out at least two barium chromate scavenging precipitations before final determination of strontium as carbonate. # [Note added in proof] During the routine use of this method for strontium analysis a very small variable positive bias was encountered. Following a discussion with FUDGE AND JENKINS of A.E.R.E. Harwell, special attention was directed to the behaviour of cerium. A high activity run was carried out and following precipitation of strontium carbonate the strontium was precipitated from fuming nitric acid. A small amount of 141 cerium was identified remaining in solution on analysis by β -absorption curve. It is believed that formation of a radiocolloid is the cause of the solution of a small variable proportion of the cerium in the sample. The addition of 10 mg of cerium carrier (as cerous nitrate) before column treatment has been proved to prevent elution of the radiocerium, and the bias was removed from the method. # REFERENCES - 1. D. N. Sunderman and W. W. Meinke, reference cited in General Reference Section II. - H. H. Willard and E. W. Goodspeed, Ind. Eng. Chem., Anal. Ed., 8, 414 (1936). - M. L. Salutsky and H. W. Kirby, Anal. Chem. 27, 567 (1955). N. H. Furman, "Scott's Standard Methods of Chemical Analysis", Van Nostrand, New York, 1939. - P. J. Elving and R. E. VanAtta, Anal. Chem. 22, 1375 (1950). - 6. D. N. Sunderman and W. Wayne Meinke, Anal. Chem. 29, 1578 (1957). 7. D. N. Sunderman and W. W. Meinke, Anal. Chem. 29, 1578 (1957). - R. Overstreet, L. Jacobson, K. Scott, and J. G. Hamilton, Procedure 26 in Section VII. - 9. M. Kurbatov, F. Yu, and J. Kurbatov, J. Chem. Phys. 16, 87 (1948) - 10. J. Kurbatov, J. Kulp, and E. Mack, J. Am. Chem. Soc. 67, 1923 (1945). - 11. J. Khym, P. Tompkins, and W. Cohn, MDDC-1214 (1947). 12. P. C. Tompkins, L. Wish, and J. X. Khym, Paper 239 in "Radiochemical Studies: The Fission Products", edited by C. Coryell, and N. Sugarman, McGraw-Hill, New York, 1951. - T. Schonfield, M. Weld, and M. Brund, Proceedings of the International Conference on the Peaceful Uses of Atomic Energy (1958), Paper No. 1439. - 14. L. E. Glendenin, Procedure 28 in Section VII. - 15. J. S. Fritz, R. T. Oliver, and D. J. Pietrzyk, Anal. Chem. 30, 1111 (1958). - 16. R. Pribil and D. Marcova, Chem. Listy 45, 542 (1951). 17. F. Feigl and H. A. Suter, Ind. Eng. Chem. Anal. ed. 14, 840 (1942). - 18. J. F. Flagg, "Organic Reagents Used in Gravimetric and Volumetric Analysis", Interscience Publishers, Inc., New York, 1948, p. 217. - A. Broido, in Procedure 18 in Section VII. - 20. A Broido, U. S. Atomic Energy Commission Report AECD-2616, July, 1947. - 21. R. A. Bolomey and L. Wish, J. Am. Chem. Society 72, 4483 (1950). - 22. A. S. Goldin, U. S. Atomic Energy Commission Report TID-7517 (Part 1b), p. 323 (1956). - W. B. Silker, Hanford Atomic Products Operation Report HW-55117, 23. May, 1958. - A. S. Goldin, R. J. Velten and G. W. Frishkorn, Anal. Chem. 31, 1490 (1959). - T. Kiba and S. Mizukami, Bull. Chem. Soc. Japan 31, 1007 (1958). G. H. Morrison and H. Freiser, "Solvent Extraction in Analytical Chemistry", John Wiley and Sons, Inc., New York, 1957. - W. F. Hillebrand, et al., Reference cited in Section I. - 28. H. H. Barber, Ind. Eng. Chem., Anal. Ed. 13, 572 (1941). - 29. N. M. Tillu and N. S. Telang, J. Indian Chem. Soc. 19, 231 (1942). 30. D. Dyrssen, Svensk Kem. Tidskr. 67, 311 (1955). - 31. G. H. Morrison and H. Freiser, "Solvent Extraction in Analytical Chemistry", John Wiley and Sons, Inc., New York, 1957. - 32. D. F. Peppard, G. W. Mason, and S. W. Moline, J. Inorg. Nuclear Chem. 5, 141 (1957). O. Bonner and L. Smith, J. Phys. Chem. 61, 326 (1957). 34. E. R. Tompkins, J. X. Khym, and W. E. Conn, J. Am. Chem. Soc. 69, 2769 (1947). E. R. Tompkins, J. Am. Chem. Soc. 70, 3520 (1948). W. H. Power, H. W. Kirby, W. C. McCluggage, G. D. Nelson, and J. H. Payne, Jr., Anal. Chem. 31, 1077 (1959). E. A. Martell, Procedure 29 in Section VII. C. W. Stanley and P. Kruger, Nucleonics 14, No. 11, 114 (1956). 39. P. Kruger and C. D. Coryell, J. Chem. Educ. 32, 280 (1955). 40. L. B. Farabee, Arch. Ind. Health 17, 200 (1958). G. W. Milton and W. E. Grummitt, Can. J. Chem. 35, 541 (1957). P. S. Davis, Nature 183, 674 (1959). M. J. Cabell, AERE-C/M, Dec. 29, 1954. M. Lerner and W. Rieman III, Anal. Chem. 26, 610 (1954). - H. L. Finston and J. Miskel, Ann. Rev. Nuclear Sci. 5, 274 (1955). T. Schonfield, M. Wald, and M. Brund, Proceedings of the International Conference on the Peaceful Uses of Atomic Energy, Geneva (1958), Paper No. 1439. R. W. Perkins, Anal. Chem. 29, 152 (1957). F. Nelson and K. Krause, J. Am. Chem. Soc. 77, 801 (1955). - R. H. James and G. A. Welch, Nature 177, 183 (1956). J. C. Dalton and G. A. Welch, Anal. Chim. Acta. 15, 317 (1956). 50. - F. P. Treadwell and W. T. Hall, reference cited in General Reference Section I. - B. Kahn, Oak Ridge National Laboratory Report ORNL-1951, October 52. 14, 1955. B. Kahn, Anal. Chem. 28, 216 (1956). E. A. Martell, U. S. Atomic Energy Commission Report AECU-3262, May, 1956. 55. W. F. Merritt, Can. J. Chem. 36, 425 (1958). - A. S. Goldin, R. J. Velten, and G. W. Frishkorn, Anal. Chem. 31, 1490 (1959). - D. Strominger, J. M. Hollander, and G. T. Seaborg, Revs. Modern Phys. 30, 585 (1958). 58. B. P. Bayhurst, in Procedure 18 in Section VII. - A. S. Goldin, U. S. Atomic Energy Commission Report, TID-7517 (Part 1b), P. 323 (1956). - E. A. Martell, U. S. Atomic Energy Commission Report AECU-3262, May 1956. - 61. E. A. Bryant, J. E. Sattizahn, and B. Warren, Anal. Chem. 31, 334 (1959). L. E. Glendenin in Procedure 13 in
Section VII. - 63. L. B. Farabee, Oak Ridge National Laboratory Report, ORNL-1932, P. 12 (1955). - D. F. Peppard, G. W. Mason, and S. W. Moline, J. Inorg. Nuclear Chem. 5, 141 (1957). 0. Hahn and F. Strassmann, Naturwissenschaften, 27: 11 (1939). 66. L. E. Glendenin, Report CC-971, Sept. 15, 1943. A. Seidell, "Solubilities of Inorganic and Metal Organic Compounds," Vol. I, p. 158, D. Van Nostrand Company, Inc., New York, 1940. 68. W. Rubinson, Report CC-1142, Dec. 13, 1943. - 69. C. M. Nelson, W. F. Boldridge, and D. N. Hume, Report CN-2570, February 1945. - B. Finkle and N. Sugarman, Paper 166 in "Radiochemical Studies: The Fission Products", edited by C. D. Coryell and N. Sugarman, McGraw-Hill, New York, 1951. - 71. E. Glueckauf and P. J. P. Roberts, A.E.R.E., C/R 1443. - 72. R. H. James and G. A. Welch, Nature, <u>177</u> (1956) 183. 73. L. E. Glendenin, Radiochemical Studies: The Fission Products, Nat. Nucl. En. Series, IV, 9, VI, McGraw-Hill Book Co., Inc., New York 1951, Paper 236, pp. 1460-64 and Paper 283, pp. 1642-45. - R. B. Hahn and B. O. Backer, Report A.E.C.U.-2903, April 1955. - A. A. Noyes and W. C. Bray, A System of Quantitative Analysis for the Rare Elements, MacMillan Co., New York, 1927. - 76. J. M. Hollander, I. Perlman and G. T. Seaborg, Rev. Mod. Phys. <u>25</u> (1953) 469. Hanson, W. C., Private Communication. - Martell, E. A., Chicago Sunshine Method: Absolute Assay of Strontium-90 in Biological Materials, Soils, Waters, and Air Filters, AECU-3262, May 1956. - 79. Glendenin, L. E., Paper 236 (Coryell and Sugarman, Radiochemical Studies: The Fission Froducts, McGraw-Hill Book Co., Inc., New York, 1951) National Nuclear Energy Series, Plutonium Project Record, Vol. 9, Div. IV. Perkins, R. W., To be published. C. Lieber, Naturwissenschaften, 27: 421 (1939). W. H. Sullivan, Report CC-765, June 30, 1943. L. E. Glendenin, Report CC-971, September 15, 1943. 83. - D. N. Hume, Clinton Laboratories Weekly Report, January 21, 1944. L. E. Glendenin, Paper 288 in "Radiochemical Studies: The Fission Products", edited by C. D. Coryell and N. Sugarman, McGraw-Hill, New York, 1951. - 86. E. H. Swift, "A System of Chemical Analysis", p. 376, Prentice-Hall, Inc., New York, 1938. C. Lieber, Naturwissenschaften, 27: 421 (1939). - L. E. Glendenin, Paper 236 in "Radiochemical Studies: The Fission Products", edited by C. D. Coryell and N. Sugarman, McGraw-Hill, New York, 1951. - A Seidell, "Solubilities of Inorganic and Metal Organic Compounds", 3d ed., D. Van Nostrand Company, Inc., New York, 1940. J. G. Hamilton, Report CH-957, Sept. 25, 1943.